CARCINOGENS AND MUTAGENS IN AMBIENT AIR PARTICULATE MATTER: SOURCES AND TRENDS IN CONTRA COSTA COUNTY Contract No. ARB A1-162-32 Final Report June 1985 ## Prepared by P. Flessel, G. Guirguis, K. Chang, J. Cheng, J. Lecocq, W. Lu, K. Liu and J. Wesolowski Air and Industrial Hygiene Laboratory California State Department of Health Services 2151 Berkeley Way Berkeley, California 94704 and N. Kado Research Division California Air Resources Board P.O. Box 2815 Sacramento, California 95812 Prepared for: California Air Resources Board Research Division P.O. Box 2815 Sacramento, California 95812 Charles Unger, Project Officer | • | • | · | • | · | | |---|---|---|---|---|--| The statements and conclusions in this report are those of the Contractor and not necessarily those of the State Air Resources Board. The mention of commercial products, their source or their use in connection with material reported herein is not to be construed as either an actual or implied endorsement of such products. | | | · | | |--|--|---|--| #### **ABSTRACT** Many mutagens and carcinogens are known to be present in urban community air. Extensive chemical and biological characterization of these atmospheric pollutants is essential if accurate risk assessments are to be made and effective control strategies developed. This report describes progress in three areas of this complex environmental problem: 1. the development of more sensitive methods for measuring aerosol mutagens, 2. the identification of sources of mutagens and 3. the analysis of trends in mutagen and polycyclic aromatic hydrocarbon (PAH) levels in particulate organic matter (POM). - A highly sensitive version of the Ames <u>Salmonella</u> test, called the microsuspension test, was applied to measure the mutagenic activity in organic extracts of community aerosols. Application of the microsuspension Ames test made possible high resolution diurnal studies of mutagenicity in small air samples of only 2 hours duration. Diurnal variations in mutagenic density (revertants/m³) of more than a factor of 10 were observed and these variations were highly correlated with fine fraction lead (Pb) in a pilot field study. The test can be applied in future studies were sample mass is a limiting factor. - The origins of mutagens in POM were investigated further by sampling in Contra Costa County during six seasonal pollution episodes, each of 36 hours duration, in 1982-1984. Samples were collected at four locations (Richmond, Martinez, Concord, Pittsburg) and analyzed for mutagenic activity in the Ames test, for PAH, oxyanions (NO₃-, SO₄-), pollutant gases (CO, NO, NO₂, O₃, SO₂) and elemental source tracers (including Pb, Br, Ni, Fe and K). Diurnal, geographic and seasonal comparisons were made. Statistical techniques, including principal component (factor) analysis, were used to explore relationships between aerosol mutagens, PAH and source tracers. The results confirmed earlier observations and provided some new insights into the sources of aerosol mutagens. - (i) Several lines of evidence indicate that some mutagenic aerosols are primary automotive pollutants emitted directly into the atmosphere. - a. In this present and previous Contra Costa studies, mutagenic density and PAH were significantly positively correlated with fine fraction (< 2.5 μ md_a) Pb and/or Br, both derived primarily from motor vehicles. - b. Chemical analysis by other investigators has identified mutagens (various PAH and nitroarenes) in on-road vehicle particulate emissions, as well as other combustion source particulate matter. - c. Studies of upwind-downwind freeway data in Los Angeles by Statewide Air Pollution Research Center (SAPRC) scientists have demonstrated an incremental burden of direct mutagens in aerosol attributable to freeway traffic. The amount was comparable to the area wide background mutagen density. - (ii) Many results suggest that some mutagens behave as secondary aerosols. The hypothesis that some mutagenic aerosols are formed in the atmosphere is supported by the following evidence: - a. During pollutation episodes in Contra Costa County, mutagens were positively correlated with NO₃, assumed to be a secondary aerosol tracer. The association of mutagenicity with NO₃ occurred areawide. - b. SAPRC scientists observed that ratios of mutagen densities (rev/m³) to CO were generally higher at Riverside, California, a downwind receptor site, than at El Monte, an intermediate receptor site in the Los Angeles basin. Since CO is an unreactive combustion emission, the mutagen density/CO ratio takes into account variations in emissions and atmospheric dispersion. Higher ratios at Riverside suggest atmospheric mutagen formation during aerosol transport from Los Angeles. - c. The ratios of mutagenic densities to Pb which we have measured in Contra Costa County in this and a previous study were highest during summer episodes when the prevailing atmospheric conditions (i.e. hot, dry, stagnant) favored chemical transformations. Since Pb, like CO is an unreactive emission, the mutagenic density/Pb ratio should take into account variations in automotive emission profiles and dispersion. Thus the high ratios during episodes in August 1981 and September 1983 may reflect atmospheric mutagen formation. - d. Smog chamber studies have demonstrated the formation of nitro-PAH mutagens. Mutagenicity of some nitro-PAH's exceed the mutagenicity of the parent PAH by several orders of magnitude in laboratory analysis. Some of these highly mutagenic nitro-PAH's are known to be primary pollutants emitted by various combustion sources. However chamber studies have also shown that irradiation of mixtures of atmospheric hydrocarbons, nitric acid (HNO₃) and reactive gases (NO₂, O₃) can lead to mutagen formation. Thus some hydrocarbons may be converted to secondary mutagenic products under simulated atmospheric conditions. - e. Measurements in a nitroreductase mutant indicate the likely presence of nitroarene mutagens. Less than 10% of the total mutagenicity in ambient air samples is due to identified PAH. Thus most of the mutagenicity remains to be explained in chemical terms. A substantial proportion of this excess mutagenicity may be due to highly mutagenic nitroarenes and derivatives, which are not only ubiquitious primary pollutants but may also be derived from secondary atmospheric transformations. We infer that such compounds were probably major contributors to the mutagenicity of Contra Costa aerosols from the fact that mutagenic activities of aerosol extracts were two to three times lower in a Salmonella strain (TA98NR) deficient in an enzyme required for some mononitroarene activation, than in the standard tester strain (TA98). - Finally, measurement artifacts confound the secondary mutagen f. The positive correlations of mutagenic density with hypothesis. $NO_{\overline{\mathbf{3}}}^{-}$, and the demonstration that mutagenic organic compounds can be formed under simulated atmospheric conditions support the hypothesis of secondary formation of mutagenic aerosols in the atmosphere. The association between mutagens and NO_3^- can be influenced by \mbox{HNO}_3 artifacts produced by sampling on glass fiber There are two concerns. Gas phase HNO₃ can bind to glass fiber and artificially increase apparent particulate NO_3^- con-More importantly, gas phase HNO3 may catalyze centrations. chemical tranformations of PAH to produce highly mutagenic nitroaromatic compounds during sample collection on glass fiber. The significance of these potential artifacts cannot be assessed accurately at present. - (iii) For the first time in Contra Costa County, industrial contributions to mutagenic aerosols were suggested by significant positive correlations between mutagenic density and S (both fine fraction S and SO_2) at Richmond and Martinez. Sulfur oxides are major air pollutants in the vicinity of large oil refineries and chemical plants in Contra Costa County. The major industrial sources of SO_2 are refineries in Richmond (Chevron), Martinez (Shell, Tosco) and Benicia (Exxon) and a chemical plant in Rodeo (Union). - Routine collection and analysis of 4 month seasonal composite filter samples was carried out in Contra Costa County between 1979-1984. The three periods were Nov.-Feb., March-June and July-Oct. These periods approximate the three meteorological seasons in the area. This monitoring effort demonstrated that levels of most aerosol pollutants including mutagens and PAH, were highest in the winter (Nov.-Feb.). A prime goal of the monitoring was to detect any time trends which may have occurred. Monitoring did indeed reveal a positive trend in the concentration of mutagenic aerosols, despite decreasing or constant levels of the other pollutants measured. The annual average
increased from 5 revertants/m³ in 1979-80 to 19 revertants/m³ in 1983-84. A three to four-fold increase in mutagenic density (from 8 revertants/m³ to 27 revertants/m³) was observed over the five winter seasons. Values in the spring increased from 2 to 18 revertants/m³ while summertime values increased by more than a factor of two from 5 to 13 revertants/m³. Further monitoring is needed to determine the persistence of these trends. # TABLE OF CONTENTS | | | Page | |-----------------|--|------| | Abstract | | iii | | Acknowledgem | ents | xii | | List of Figures | s | xiii | | List of Tables | | xvii | | CHAPTER I. | PROJECT SUMMARY | 1 | | | A. Introduction and Statement of the Problem | 1 | | | B. Project Objectives | 2 | | | C. Experimental Approach | 3 | | | D. Summary of Findings | 5 | | | E. Recommendations for Future Research | . 9 | | | | Page | |--------------|--|------| | CHAPTER II. | APPLICATION OF A SALMONELLA MICROSUSPENSION | | | | PROCEDURE TO THE MEASUREMENT OF MUTAGENI- | | | | CITY IN AIR PARTICULATE MATTER: HIGH RESO- | | | | LUTION DIURNAL VARIATIONS | 11 | | | A. Summary | 11 | | | B. Introduction | 12 | | | C. Materials and Methods | 13 | | | D. Results and Discussion | 16 | | | E. Conclusions | 21 | | CHAPTER III. | SOURCES OF MUTAGENS AND POLYCYCLIC AROMATIC | | | | HYDROCARBONS (PAH) IN CONTRA COSTA COMMUNITY | | | | AEROSOLS DURING POLLUTION EPISODES: DIURNAL, | | | | GEOGRAPHIC AND EPISODE VARIATIONS | 22 | | | A. Introduction | 22 | | | B. Experimental Methods | 22 | | | C. Results and Discussion | 26 | | | | Page | |-------------|---|------| | | 1. Meteorological Conditions During Episodes | 26 | | | 2. Combined Episode Data with Diurnal Comparisons | 28 | | | 3. Geographic Differences | 38 | | | 4. Episode Comparisons | 41 | | | D. Conclusions | 44 | | CHAPTER IV. | SEASONAL VARIATIONS AND TRENDS IN THE CONCENTRATIONS OF MUTAGENS AND PAH IN CONTRA COSTA COUNTY COMMUNITY AIR | 46 | | | A. Introduction | 46 | | | B. Experimental Methods | 46 | | | C. Results and Discussion | 48 | | | D. Conclusions | 54 | | REFERENCES | | 56 | 62 - APPENDIX I: Wind Speed and Direction at the Mountain View Sewage Treatment Plant, Martinez During Six Sampling Episodes (1982-1984). - APPENDIX II: San Francisco Bay Area Weather Factors During Six Sampling Episodes (1982-1984). - APPENDIX III: Complete Correlation Matrices for Combined Episodes, Daytime and Nighttime Samples, and the Four Stations - APPENDIX IV: Complete Data Set for Contra Costa Seasonal Composites, Nov. 1979-Oct. 1984. - APPENDIX V: Linear Regression Slopes of Composite Aerosol Pollutant Data, 1979-1984. Year versus Season and Annual Average. #### **ACKNOWLEDGMENTS** Once more, the authors gratefully acknowledge the continuing collaboration of J. Sandberg, D. Levaggi, W. Siu, H. Chew, R. England, A. Fredenberg, N. Balberan and their colleagues of the Bay Area Air Quality Management District (BAAQMD) who furnished sampling sites, skillfully provided forecasts and collected many of the air samples. Thanks again to R. Brown and the Mountain View Sanitary District, Martinez for hospitality in providing a sampling site. We wish to express our appreciation to the following staff of the Air and Industrial Hygiene Laboratory who provided consultation and performed chemical determinations: S. Twiss, W. Wehrmeister, A. Cartano, Z. Ilejay, F. Boo, N. Fansah, E. Jeung, E. Hoffer, and A. Alcocer. We also thank R. Giaque of the Lawrence Berkeley Laboratory LBL who performed the trace element analysis and J. Jaklevic and B. Loo, (LBL), who provided the Automatic Dichomotous Samplers. Finally, we thank Project Officer C. Unger for his direction and encouragement. This report was submitted in fulfillment of Interagency Agreement No. Al-162-32, "Carcinogens and Mutagens in Ambient Particulate Matter" by the California Department of Health Services under the sponsorship of the California Air Resources Board. Work was completed as of May 31, 1985. | | · | | | | | |---|---|---|--|--|--| • | | • | # LIST OF FIGURES | | | Page | |-------------|--|--------------| | I-1 | Structure and Nomenclature of 10 POM's | la | | I-2 | Locations of Sampling Stations in Contra Costa County, California | 3d | | I-3 | Logistical Plan for Analysis of Hi-Volume Air
Filters Collected in Contra Costa County for
Seasonal Composites | 4a | | П-1 | Dose-response curves for composite hi-vol air particle extract. Determined using the plate incorporation test and microsuspension procedure with (a) and without (b) rat liver S9 | 17b | | II-2 | Diurnal variations of mutagenicity of fine airborne particles collected in Rodeo, California and measured in the microsuspension assay | 18a | | II-3 | Diurnal Variation of Mutagenicity of fine airborne particles collected in Berkeley and measured in the microsuspension assay with (a) and without (b) addition of rat liver S9 | 19a | | II-4 | Diurnal variation of mutagenicity of fine airborne particles collected in Martinez, California and measured in the microsuspension assay. TA98 with S9 (a); TA98 without S9 (b); TA98NR without S9 (c) | 1 <i>9</i> b | | 1- 5 | Correlation of airborne lead and mutagenicity, measured in the microsuspension assay, from fine particles collected at Martinez, California. r = 0.92 | 20b | | | | Page | |------|---|------| | IV-1 | Lead Seasonal Composites, Average of Three Stations. Lead concentrations were measured every sixth day at each of three stations and the results average over four month seasons (July-October, November-February, March-June). | 50a | | IV-2 | Nitrate Seasonal Composites, Average of Three Stations. Nitrate concentrations were measured every sixth day at each of three stations and the results average over four month seasons (July-October, November-February, March-June). | 50b | | IV-3 | TSP Mass Seasonal Composites, Average of Three Stations. Total suspended particulate mass concentrations were measured every sixth day at each of three stations and the results averaged over four month seasons (July-October, November-February, March-June). | 50e | | IV-4 | Sulfate Seasonal Composites, Average of Three Stations. Sulfate concentrations were measured every sixth day at each of three stations and the results averaged over four month seasons (July-October, November-February, March-June). | 50d | | IV-5 | Organics Seasonal Composites, Average of Three Stations. Benzene soluble organic concentrations were measured every sixth day at each of three stations and the results averaged over four month seasons (July-October, November-February, March-June). | 50e | | IV-6 | Benzo(a)pyrene Seasonal Composites, Average of Three Stations. BAP concentrations were measured in seasonal composite extracts prepared from hi-vol filters collected every sixth day at three stations. Separate station composites were prepared by combining pieces of filters every four months and extracting. Composite values at the three | 50f | | | stations were averaged to obtain the seasonal composite. | OUT | | Р | age | |---|-----| |---|-----| 50h - IV-7 Coronene Seasonal Composites, Average of Three Stations. Coronene concentrations were measured in seasonal composite extracts prepared from hi-vol filters collected every sixth day at three stations. Separate station composites were prepared by combining pieces of filters every four months and extracting. Composite values at the three stations were averaged to obtain the seasonal composite. 50g - IV-8 Benzanthrone Seasonal Composites, Average of Three Stations. Benzanthrone concentrations were measured in seasonal composite extracts prepared from hi-vol filters collected every sixth day at three stations. Separate station composites were prepared by combining pieces of filters every four months and extracting. Composite values at the three stations were averaged to obtain the seasonal composite. - IV-9 Mutagenic Density (TA98-S9) Seasonal Composites, Average of Three Stations. Mutagenic densities (-S9) were measured in seasonal composite extracts prepared from hi-vol filters collected every sixth day at three stations. Separate station composites were prepared by combining pieces of filters every four months and extracting. Composite values at the three stations were averaged to obtain the seasonal composite. 50i - IV-10 Mutagenic Density (Ta98+S9) Seasonal Composites, Average of Three Stations. Mutagenic densities (+S9) were measured in seasonal composite extracts prepared from hi-vol filters collected every sixth day at three stations. Separate station composites were prepared by combining pieces of filters every four months and extracting. Composite values at the three stations were average to obtain the seasonal composite. - IV-11 Mutagenic Density Trends for Nov.-Feb., Average of Three Stations. Trends in mutagenic density for the five winter seasons, 1979-1984 are compared by linear regression analyses. For TA98+S9, r=0.85 and b(slope)= 4.0 rev/yr. For TA98-S9, r=0.79 and b=1.9 rev/yr. 50k 50j | | | Page | |-------|---|------| | IV-12 |
Mutagenic Density Trends for March-June, Average of | | | | Three Stations. Trends in mutagenic density for the five | | | | spring seasons, 1979-1984 are compared by linear regression | | | | analysis. For TA98+S9, $r=0.95$ and $b(slope) = 3.9 \text{ rev/yr}$. | | | | For TA98-S9, $r=0.91$ and $b = 1.9$ rev/yr. | 501 | | IV-13 | Mutagenic Density Trends for July-Oct., Average | | | | of Three Stations. Trends in mutagenic density for the | | | | five summer seasons, 1979-1984 are compared by linear | | | | regression analysis. For TA98+S9, r=0.83 and b(slope)= | | | | 2.0 rev/yr. For TA98-S9, $r=0.95$ and $b=1.1$ rev/yr. | 50m | | IV-14 | Seasonal Composite Trends for TA98NR/TA98, Average | | | .,, | of Three Stations. Five year trends in the mutagenic | | density ratio, TA98NR(-S9)/TA98(-S9) are compared by season. 50n # LIST OF TABLES | | | Page | |----------------|---|------| | I-1. | Acronyms for Air Pollutant Variables used in the Analysis and Interpretation of Contra Costa Data | 3a | | I-2. | Methods used for Collection and Analysis of Particulate and Gaseous Air Pollutants | 3b | | I-3. | Sampling and Analytical Plan for Mutagen Source Identification | 3e | | П-1 | Comparative Mutagenic Activity of Mutagens in the Plate Incorporation and Microsuspension Procedures | 16a | | П-2. | Comparison of Direct Mutagenic Activity of 2-Nitro-fluorene, 4-Nitroquinoline-N-oxide and Composite Berkeley Air Filter Extract in TA98 and TA98NR as determined by the Microsuspension Procedure | 17a | | П-3. | Mutagenicity of Particles Collected by Hi-Volume and Dichotomous Air Samplers run in parallel at Martinez, California | 20a | | III-1. | Summary Statistics for Air Pollutants from Six Episodes: Combined Data, 1982-1984 | 29a | | III-2. | Summary Statistics for Air Pollutants from Three Episodes: Combined Data 1981-1982 | 29b | | III-3 . | Summary Statistics for Air Pollutants from Six Episodes: Daytime Samples, 1982-1984 | 32a | | III-4 . | Summary Statistics for Air Pollutants from Six Episodes: Nighttime Samples, 1982-1984 | 32b | | | | Page | |-----------------|---|------| | I I I-5• | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants: Combined Episode Data, 1982-1984 | 32e | | III-6. | Correlations between Mutagenic Density (rev/m ³) Selected PAH and Air Pollutants: Daytime Samples, 1982-1984 | 32d | | Ш-7. | Correlations between Mutagenic Density (rev/m ³),
Selected PAH and Air Pollutants: Nighttime
Samples, 1982-1984 | 32e | | III-8. | Principal Component Factors for Particulate Air Pollutants: Combined Episode Data, 1982-1984 (N = 71) | 33a | | III-9. | Principal Component Factors for Particulate Air Pollutants: Daytime Samples, 1982-1984 (N = 27) | 33b | | III-10 . | Principal Component Factors for Particulate Air Pollutants: Nighttime Samples, 1982-1984 (N = 44) | 33e | | III-11. | Principal Component Factors for Particulate Air Pollutants: Combined Episode Data Including Mutagenic Density (+S9) | 34a | | III-12. | Principal Component Factors for Particulate Air Pollutants: Daytime Samples Including Mutagenic Density (+S9) | 34b | | III-13. | Principal Component Factors for Particulate Air Pollutants: Nighttime Samples Including Mutagenic Density (+S9) | 34c | | | | Page | |-----------------|---|------| | ІП-14. | Principal Component Factors for Particulate Air Pollutants: Combined Episode Data Including Coronene | 36a | | III-15 . | Principal Component Factors for Particulate Air Pollutants: Combined Episode Data Including Benzanthrone | 36b | | III-16. | Summary Statistics for Air Pollutants from Richmond during Six Episodes 1982-1984 | 38a | | III-17. | Summary Statistics for Air Pollutants from Martinez during Six Episodes 1982-1984 | 38b | | III-18. | Summary Statistics for Air Pollutants from Concord during Six Episodes 1982-1984 | 38c | | III-19. | Summary Statistics for Air Pollutants from Pittsburg during Six Episodes 1982-1984 | 38d | | III-20 . | Correlations between Mutagenic Density (rev/m ³),
Selected PAH and Air Pollutants during Episodes
at Richmond | 40a | | I∏-21. | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants during Episodes at Martinez | 40b | | III-22. | Correlations between Mutagenic Density, (rev/m ³), Selected PAH and Air Pollutants during Episodes at Concord | 40c | | | | Page | |-----------------|--|--------------| | III-23 . | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants during Episodes at Pittsburg | 40d | | III-24. | Summary Statistics for Air Pollutants from Episode I | · 4la | | III-25. | Summary Statistics for Air Pollutants from Episode II | 41b | | III-26. | Summary Statistics for Air Pollutants from Episode III | 4lc | | Ш-27. | Summary Statistics for Air Pollutants from Episode IV | 41d | | III-28. | Summary Statistics for Air Pollutants from Episode V | 41e | | III-29. | Summary Statistics for Air Pollutants from Episode VI | 41f | | III-30 . | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants from Episode I | 43a | | Ш-31. | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants from Episode II | 4 3 b | | ПІ-32. | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants from Episode III | 43c | | III-33 . | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants from Episode IV | 43d | | III-34 . | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants from Episode V | 43e | | III-35. | Correlations between Mutagenic Density (rev/m ³), Selected PAH and Air Pollutants from Episode VI | 43f | | | | <u>Page</u> | |-------|---|-------------| | IV-1. | Mean Concentrations of Air Pollutants Sampled at three Contra Costa Stations: November 1979-June 1984 | 48a | | IV-2. | Seasonal Variations in Contra Costa Air Pollutant
Concentrations (Three Station Averages): November
1979-June 1984 | 48b | | IV-3. | Composite Mutagenicity Trend Data Stratified by Location | 50o | | IV-4. | Composite Mutagenicity Data Stratified by Season and Location | 50p | | IV-5. | Linear Regression Analysis of Composite Mutagenicity Data (Mutagenicity Density in TA98 +S9): Year versus Location and Season | 5 0g | | | • | · | | |---|---|---|-----| • | | | e e | • | · | | | | | | | | | | · | | | | | | | | | | | | | | | · | | | | | · | # CHAPTER I PROJECT SUMMARY #### A. Introduction and Statement of the Problem A variety of chemical mutagens and carcinogens are known to be present in particulate matter in urban community air (1-9). Recent epidemiological conclusions place the number of cancer deaths in the U.S. due to environmental pollution (air, water and soil) at 8,000 annually (7). It has been estimated that outdoor community air pollution alone may be the cause of about 15% of the present lung cancer cases among non-smoking residents in Contra Costa County (8), neglecting contributions from indoor air pollution. Thus it may be argued that exposure to mutagens and carcinogens in outdoor community air remains a significant public health concern which warrants continued monitoring and investigation. Carcinogenic chemicals found in air particulate matter include certain polycyclic aromatic hydrocarbons (PAH), such as benzo(a)pyrene (BaP) and benzo(k)fluoranthene (9). Structures of these and other PAH are shown in Figure I-1. However, these chemicals constitute only a small fraction of the total carcinogenic potential. Organic extracts of ambient particulate organic matter (POM) are significantly more carcinogenic and mutagenic than expected on the basis of the amounts of the measured chemicals present (10,11). The excess mutagenicity, as defined by the Ames test (12), reflects a significant gap in our knowledge. The gap may be due to our inability until recently to measure small concentrations of carcinogenic and highly mutagenic nitroarenes (e.g. 1-nitropyrene) (13) which are present in diesel exhaust particulates (14) and urban air (15,16,17). These compounds probably account for a significant portion of the observed mutagenicity of urban air particulate matter. However, the measurement of mutagenicity in a given geographical area and even the chemical identification of the mutagens present are of limited public health value unless the major sources of mutagenicity can be identified and controlled. With few exceptions, the sources of mutagens and carcinogens in air particulates are unknown. In Contra Costa County, for example, PAH FIGURE I-1 STRUCTURE AND NOMENCLATURE OF 10 POM's appeared to be derived principally from vehicular emissions but these compounds
account for less than ten percent of measured mutagenicity (6). Until recently the principal sources of mutagens remained obscure. Concern about sources of mutagen led to a previous study of mutagens in Contra Costa County carried out by the Air and Industrial Hygiene Laboratory (AIHL) under contract to the California Air Resources Board (CARB) (18). The AIHL-CARB project provided the background to the present investigation. The previous study measured the mutagenic activity of ambient aerosol extracts and quantitated a number of organic compounds which contribute to the mutagenicity. Air sampling was carried out during three seasonal pollution episodes in 1981-1982. Solvent extracts of POM were analyzed for mutagenic activity in the Ames Salmonella test and for polycyclic aromatic hydrocarbons (PAH) by high pressure liquid chromatography (HPLC) with fluorescence detection. Pb, Ni, Fe, NO_3 , $\mathrm{SO_4}^{=}$, $\mathrm{O_3}$, CO , NO , NO_2 , and SO_2 were also measured. Diurnal variations in mutagenicity and chemical pollutant concentrations were compared. Mutagenicity was found to be consistently and strongly associated with lead-containing fine particles (< 2.5 $\mu\,\text{md}_{\text{a}}$) emitted primarily by gasoline powered vehicles without During a winter inversion, possible contributions to PAH from residential wood combustion were also noted. The previous study also revealed positive correlations between mutagenicity and nitrates during a summer pollution episode. We speculated earlier that this correlation could reflect chemical formation of nitro PAH compounds in the atmosphere and suggested that in some respects, the formation of mutagenic aerosols was similar to the formation of photochemical oxidant; the effects of atmospheric dispersion and transformation both need to be considered. Since this suggestion could have policy implications for control of oxides of nitrogen, further investigation was required. ### B. Project Objectives The present study was designed to followup these earlier leads by addressing three topics which are critical to a further understanding of mutagens and carcinogens in community air: 1) the validation of a more sensitive method for measuring aerosol mutagens, 2) the identification of the sources and the possible routes of atmospheric chemical formation of aerosol mutagens and 3) the investigation of seasonal variations and the recent trends in airborne mutagen and PAH concentrations in Contra Costa County between 1979 and 1984. ### C. Experimental Approach The research carried out under this and the previous CARB-contract, (18), employed a similar experimental approach and methods. The abbreviations of air pollutants and methods used for their collection and analysis are listed in Tables I-1 and 2. 1. Application of the <u>Salmonella</u> Microsuspension Procedure to the Measurement of Mutagenicity in Air Particulate Matter A simple and highly sensitive version of the <u>Salmonella</u> liquid incubation assay (19) was validated using pure chemical mutagens and then applied to the measurement of air particulate mutagenicity. These applications included diurnal studies carried out at several locations. In one experiment, selected criteria pollutants (Pb, NO_2 , O_3 , SO_2) were sampled concurrently, to provide information about sources of mutagens. 2. Intensive Sampling for Mutagen and PAH Source Identification A second focus of the present effort was on source identification. Six pollution periods were sampled intensively to investigate sources of mutagens and PAH. The sampling and analytical plan for source identification is shown in Table I-3. Separate "day" (0600-1800) and "night" (1800-0600) sampling was carried out over 36 hour episodes. Episodes were stable meteorological periods, when concentrations of pollutants were relatively high. Samples were collected at four locations (Richmond, Martinez, Concord and Pittsburg) in the northern industrialized portion of Contra Costa County (Figure I-2). The northern section of the county contains heavy including five major petroleum refineries and many chemical TABLE I-1 ACRONYMS FOR AIR POLLUTANT VARIABLES USED IN THE ANALYSIS AND INTERPRETATION OF CONTRA COSTA DATA | TSP | Total Suspended Particulate Mass | μg/m ³ | |-------------------|--|--------------------| | SO ₄ = | Sulfate Mass | μg/m ³ | | NO ₃ | Nitrate Mass | μg/m ³ | | ORG | Benzene Soluble Organics | μg/m ³ | | BAP | Benzo(a)pyrene | ng/m ³ | | BKF | Benzo(k)fluoranthene | ng/m ³ | | BGP | Benzo(ghi)perylene | ng/m ³ | | COR | Coronene | ng/m ³ | | BZO | Benzanthrone (all isomers) | ng/m ³ | | PBF | Fine fraction Lead | ng/m ³ | | BRF | Fine fraction Bromine | ng/m ³ | | FEF | Fine fraction Iron | ng/m ³ | | SIF | Fine fraction Silica | ng/m ³ | | KF | Fine fraction Potassium | ng/m ³ | | ZNF | Fine fraction Zinc | ng/m ³ | | SF | Fine fraction Sulfur | ng/m ³ | | CLF | Fine fraction Chlorine | ng/m ³ | | M398PS9 | Revertants per m ³ in TA98+S9 | rev/m ³ | | M398MS9 | Revertants per m ³ in TA98-S9 | rev/m ³ | | M398NRM | Revertants per m ³ in TA98NR-S9 | rev/m ³ | | NR/98M3 | Revertants per m ³ in TA98NR/TA98 | • | | ORG98PS9 | Revertants per ORG in TA98 + S9 | rev/μg | | ORG98MS9 | Revertants per ORG in TA89-S9 | rev/µg | | 03 | Ozone | pphm | | có | Carbon Monoxide | ppm | | NO | Nitrogen oxide | pphm | | NO_2 | Nitrogen dioxide | pphm | | so ₂ | Sulfur dioxide | pphm | TABLE I-2 METHODS USED FOR COLLECTION AND ANALYSIS OF PARTICULATE AND GASEOUS AIR POLLUTANTS | Pollutant | Collection (Medium) | Analysis | |---------------------|-----------------------------|---------------------------| | TSP | Hi-vol (glass fiber) | Gravimetric | | so ₄ = | Hi-vol (glass fiber) | Turbidimetric | | NO ₃ - | Hi-vol (glass fiber) | Colorimetric | | ORG | Hi-vol (glass fiber) | Benzene extraction | | PAH | Hi-vol (glass fiber) | HPLC - fluorescence | | Mutagens | Hi-vol (glass fiber) | Standard Ames test | | | Dichotomous (Teflon) | Microsuspension Ames test | | Trace elements | Dichotomous (Teflon) | X-ray fluorescence | | | Hi-Vol (glass fiber)* | 11 11 | | 03 | Dasibi, Model 1003-AH | Ultraviolet absorption | | NO, NO ₂ | Thermal-electron, Model 14D | Chemiluminescence | | СО | Bendix, Model 8301-5CA | Infrared absorption | | so ₂ | Thermal-electron, Model 43 | Fluorescence | ^{*}Pb only. ### TABLE 1-3 ### SAMPLING AND ANALYTICAL PLAN FOR MUTAGEN SOURCE IDENTIFICATION Day-Night Collection: 6 a.m. - 6 p.m. 6 p.m. - 6 a.m. # Collect Particulates on: | Hi-vol #1 (glass fiber) | Analytical
Method | Agency
Performing
<u>Analysis</u> | |---|--|---| | Mass
Sulfate
Nitrate
Lead
Organics | Gravimetric Turbidimetric Colorimetric X-ray Fluorescence Benzene Extraction | AIHL
AIHL
AIHL
AIHL
AIHL | | Hi-vol #2 (glass fiber)
Refrigerate immediately | | | | Mutagenicity
PAH | Ames
HPLC | AIHL
AIHL | | Dichotomous Samplers
(membrane or Teflon filter) | | | | Multielemental analysis | Energy Dispersive
X-ray Fluorescence | DHS-LBL | | Collect Gas Data | | | | NOx | Chemiluminescence Photo-
metry | BAAQMD | | СО | Non-Dispersive Infra-
red Absorption | BAAQMD | | SO ₂ | Fluorescence Photometry | BAAQMD | | 03 | Ultraviolet Absoprtion | BAAQMD | | Collect Meteorological Data | | | | Wind direction
Wind speed | | BAAQMD | FIGURE I-2 plants. Three of the stations (Richmond, Concord, Pittsburg) are part of the Bay Area Air Quality Management District (BAAQMD) network. Martinez was a temporary site, adjacent to a petrochemical refinery. Each location had samplers to collect air particulate matter for analysis of mutagenicity, PAH, trace metals (including Pb, Ni, K, Si), NO_3^- , SO_4^- and total mass. Gaseous pollutants (CO, SO_2 , NO, NO_2 , O_3) were also measured. At Martinez, wind speed and direction were obtained. Chemical and mutagenicity data were combined using simple and complex statistical methods in an attempt to identify sources of mutagens and selected PAH. ### 3. Collection and Analysis of Seasonal Composites To determine seasonal variations and trends, samples were collected at the same three permanent stations of the BAAQMD network (Concord, Pittsburg and Richmond) used for intensive sampling. Hi-vol filter samples were collected every sixth day at each station for routine monitoring purposes and were analyzed for total suspended particulate (TSP), SO_4^- , NO_3^- , organics and Pb. A portion of each filter was composited for PAH and mutagenicity testing. Each station was composited separately. The logistical plan for analysis of hi-vol filters collected for seasonal composites is shown in Figure I-3. Filters from each of the three stations were composited over four-month intervals (July-October, November-February, March-June), to give composite samples for analysis. These periods approximate the three meteorological seasons in the San Francisco Bay air basin and also correspond with those used in our previous studies in Contra Costa County (18). Samples collected during the period July 1982-October 1984 were composited and analyzed for PAH and mutagenic activity. When combined with results of previous studies, these provide a continuous data base of the concentrations of specific PAH and mutagenic activity in Contra Costa air particulate material collected over five years, since November 1979. Results of PAH and mutagenicity measurements in composite samples were also compared with TSP, NO_3^- , SO_4^- , Pb and total organics on a season-by-season basis. # D. Summary of Findings Efforts to validate and apply a highly sensitive version of the Ames test to air samples (Chapter II) yielded the following findings: - 1. The 10 fold increased
sensitivity of the "microsuspension" Ames test made possible high resolution diurnal studies of mutagenicity in small samples of only 2 hours duration. - 2. Diurnal variations in mutagenic density (rev/m³) of more than a factor of 10 were observed. - 3. Diurnal variations in mutagenic density were highly correlated with fine fraction Pb, in a pilot field study. - 4. The test can be applied in future studies where sample mass is a limiting factor. Intensive episode sampling and analysis for source identification (Chapter III) confirmed earlier observations and provided now new insights into sources of aerosol mutagens. - 1. Several lines of evidence indicate that some mutagenic aerosols are primary automotive pollutants emitted directly into the atmosphere. - a. In this and earlier Contra Costa studies mutagens (and PAH) were significantly correlated with fine fraction Pb and Br, indicating contributions from primary automotive emissions. - b. Chemical analysis by other investigators has identified mutagens (various PAH and nitroarenes) in on-road vehicle particulate emissions (20) as well as other combustion source particulate matter (21). - c. Studies of upwind-downwind freeway data in Los Angeles by Sweetman et al (22) have demonstrated an incremental burden of direct mutagens in aerosol attributable to freeway traffic which was comparable to the area wide background mutagen density. - 2. Many results suggest that some mutagens behaved as secondary aerosols. The hypothesis that some mutagenic aerosols are formed in the atmosphere is strengthened by the following evidence: - a. During pollution episodes in Contra Costa County, mutagens were positively correlated with NO₃, assumed to be a secondary aerosol tracer. The association of mutagenicity with NO₃ occurred areawide. - b. Pitts and co-workers (23) observed that ratios of mutagen densities (rev/m³) to CO were generally higher at Riverside, a receptor site, than at El Monte, an intermediate receptor location in the Los Angeles basin. Since CO is an unreactive combustion emission, the mutagen density/CO ratio takes into account variations in emissions and atmospheric dispersion. Higher ratios at Riverside suggest atmospheric mutagen formation during aerosol transport from Los Angeles. - c. The ratios of mutagenic densities to Pb which we have measured in Contra Costa County in this and a previous study (18) were highest during summer episodes when the prevailing atmospheric conditions (i.e. hot, dry, stagnant) favored chemical transformations. Since Pb, like CO, is an unreactive emission, the mutagenic density/Pb ratio should also take into account variations in (automotive) emission profiles and dispersion. Thus the high ratios during episodes in August 1981 (18) and September 1983 (shown below) may reflect atmospheric mutagen formation. - d. Smog chamber studies have demonstrated the formation of nitro-PAH and other mutagens. Mutagenicity of some nitro-PAH's exceed the mutagenicity of the parent PAH by several orders of magnitude in laboratory analysis. Some of these highly mutagenic nitro-PAH are known to be primary pollutants emitted by various combustion sources. However chamber studies (24,25) have also shown that irradiation of mixtures of atmospheric hydrocarbons, nitric acid (HNO $_3$) and reactive gases (NO $_2$, O $_3$) can lead to mutagen formation. Thus some some hydrocarbons may be converted to secondary mutagenic products under simulated atmospheric conditions. - Measurements in a nitroreductase mutant indicate the likeley pree. sence of nitroorganic mutagens. Less than 10% of the total mutagenicity in ambient air samples is due to identified PAH. Thus most of the mutagenicity remains to be explained in chemical A substantial proportion of this excess mutagenicity may be due to highly mutagenic nitroarenes, which are not only ubiquitious primary pollutants but may also be derived from secondary atmospheric transformations. We infer that nitroarenes were probably major contributors to the mutagenicity of Contra Costa aerosols from the fact that mutagenic activities of aerosol extracts were two to three times lower in a Salmonella strain (TA98NR) deficient in an enzyme for some mononitroarene activation, than in the standard tester strain (TA98). With respect to mutagenicity of community air collected in other cities this finding is not unique. For example, air particulate samples from Los Angeles (23) and Detroit (26) also showed markedly reduced mutagenic activities in nitroreductase deficient strains. - f. Finally, measurement artifacts confound the secondary mutagen hypothesis. The positive correlations of mutagenic density with NO₃ and the demonstration that mutagenic organic compounds can be formed under simulated atmospheric conditions support the hypothesis of secondary formation of mutagenic aerosols in the atmosphere. However interpretation is complicated by measurement artifacts in nitrates and nitro-aromatic compounds. The association between mutagens and NO₃ could be influenced by HNO₃ artifacts produced by sampling on glass fiber filters. There are two concerns. Gas phase HNO_3 can bind to glass fiber and artificially increase apparent particulate NO_3^- concentrations (27). More importantly, gas phase HNO_3 may catalyze chemical transformations of PAH to produce highly mutagenic nitroaromatic compounds during sample collection on glass fiber (13). The significance of these potential artifacts can not be assessed accurately at present. 3. For the first time, industrial contributions to mutagenic aerosols were also suggested by significant positive correlations between mutagenic density and S (both fine fraction S and SO₂) at Richmond and Martinez. These sulfur oxides are major air pollutants in the vicinity of large oil refineries and chemical plants concentrated in Contra Costa County. The major industrial sources are refineries in Richmond (Chevron), Martinez (Shell, Tosco) and Benicia (Exxon) and a chemical plant in Rodeo (Union) (28). Routine collection and analysis of seasonal composite filters in Contra Costa County between 1979-1984 (Chapter IV) revealed both seasonal variations and trends. - 1. Concentrations of mutagens, PAH and the standard air pollutants (TSP, Pb, NO₃, SO₄) were highest during the winter (Nov.-Feb.) season. PAH exhibited the greatest seasonal changes, 3-10 fold. High wintertime PAH concentrations could reflect contributions from residential wood combustion. - 2. A positive trend in concentrations of mutagenic aerosols (+S9) was found between 1979 and 1984. For example, a nearly four-fold increase in the annual average mutagenic density (+S9) from 5 to 19 rev/m³ was observed over the five years of monitoring. - 3. The positive trend in mutagenicity was in contrast to the fairly constant (annual average) levels of PAH and the decreasing levels of the standard pollutants. The decrease in Pb was most apparent. For example over the five winter seasons (1979-1984) Pb decreased from 0.57 ± 0.13 ng/m³ to 0.27 ± 0.03 ng/m³. The Pb gasoline phase-out program in the Bay Area, or different meteorological factors for the sampling seasons may be responsible. ## E. Recommendations for Future Research The partial answers derived from the present research effort also generated additional questions for possible future research. Investigation of sources has lead to the suggestion that mutagens may be formed atmospherically, during normal aging of community aerosols. Before endorsing this suggestion further, several measurement questions must be addressed. As noted above, the apparent association between mutagens and NO_3^- could be influenced by HNO_3 artifacts produced by sampling on glass fiber filters. Gas phase HNO_3 can bind to glass fiber and artificially increase apparent particulate NO_3^- concentrations. Appel and co-workers (27) have recently compared artifact NO_3^- formation on different filter media. Laboratory and atmospheric sampling studies were performed to evaluate glass fiber and Teflon filters for their abilities to form artifact particulate nitrate with HNO_3^- . At nitric acid dosages representative of those in the atmosphere, glass fiber filters retained 94% of the HNO_3^- and Teflon <2% of HNO_3^- . Gas phase HNO $_3$ may also catalyze chemical transformations of PAH to produce highly mutagenic nitroaromatic compounds. These transformations can occur both in the atmosphere and on filters during sample collection. Pitts <u>et al</u> (13) first showed the formation of directly mutagenic nitroderivatives from PAH coated on glass fiber filters and exposed to flows of air containing NO $_2$ and traces of nitric acid. Extending this research, Pitts and co-workers (23) have more recently studied sampling artifacts utilizing two filter types (glass fiber and Teflon-impregnated glass fiber). The ratios of mutagen densities for POM simultaneously collected on glass fiber and Teflon-impregnated glass fiber varied by more than a factor of ten. The greatest differences occurred during periods of elevated O_3 concentrations, suggesting that under such conditions there is an artifact effect associated with particulate collection (probably) on glass fiber filters. Ambient concentrations of HNO_3 and other reactive gases (NO_X , O_3) in Contra Costa County are not as high as in El Monte and Riverside, where these artifacts were studied. Nevertheless, direct evaluation of possible HNO_3 -glass fiber effects in Contra Costa air samples should be done. Experiments are recommended to compare mutagenicity and NO_3 —values in aerosols collected on glass-fiber and Teflon-impregnated glass fiber filters in samplers equipped with or without HNO_3 denuders. A further recommendation concerns industrial emissions. We have observed for the first time in Contra Costa County significant positive correlations between mutagenicity and the petrochemical tracer S at Richmond and
Martinez. Petrochemical and other chemical sources may therefore contribute to mutagenic emissions. Follow-up research on stationary source emissions should be done. This research should provide sampling methods for both volatile and aerosol mutagens; at Richmond and Martinez mutagenicity was positively correlated with gaseous SO₂, as well as fine S aerosols. A final recommendation is to maintain and expand the monitoring network for mutagens and PAH, in light of the increasing trends in mutagenicity observed in recent years. To verify the trend analysis, routine monitoring should continue in Contra Costa County and be extended to include other high pollution locales in the Bay Area (e.g. southern Santa Clara County) and adjacent air basins (e.g. Sacramento-San Joaquin Valley, Chico to Bakersfield). Existing air sampling networks would be used. Because samples are routinely collected at sites in these networks, and Ames and PAH testing are routinely carried out in AIHL, the cost would be minimal. #### CHAPTER II. # APPLICATION OF A SALMONELLA MICROSUSPENSION PROCEDURE TO THE MEASUREMENT OF MUTAGENICITY IN AIR PARTICULATE MATTER: HIGH RESOLUTION DIURNAL VARIATIONS #### A. Summary A simple modification of the Salmonella liquid incubation assay (19) was used to determine mutagenic activity of airborne particulate matter. The modification consists of adding ten times more bacteria (approximately $10^9\,$ per incubation tube) and five to ten times less metabolic enzymes compared to the plate incorporation method. The mixture volume is approximately 0.2 ml and the mixture is incubated for 90 minutes before pouring it according to the standard protocol. The modified procedure was approximately 10 times more sensitive than the standard plate incorporation test for detecting mutagens in air particle extracts and approximately 13-30 times more sensitive for the chemical mutagens 2-nitrofluorene, 4-nitroquinoline-N-oxide, 2-aminofluorene and benzo(a)pyrene in bacterial strain TA98. This microsuspension procedure was applied to air particulate samples collected with low volume (15-50 liters per min) virtual dichotomous air samplers. Mutagenic activity was detected in particle extracts obtained from one cubic meter of air or less (17 µq of extract) and was associated exclusively with fine particles (aerodynamic diameters of less than Diurnal patterns of mutagenic activity (TA98 revertants per cubic meter air) were investigated by measuring filter extracts from two-hour samples collected in three San Francisco Bay Area cities during air pollution episodes. Four criteria pollutants - lead, nitrogen dioxide, ozone and sulfur dioxide were simultaneously sampled at one location. Mutagenicity from fine particles sampled at this location was highly correlated with lead and much less correlated with nitrogen dioxide, ozone and sulfur dioxide. The microsuspension procedure is applicable in testing samples of limited mass. #### B. Introduction Mutagenic activity of solvent extracts from community air particulate matter has been studied by a number of investigators (1-6). The activity is a rough index of exposure to potential carcinogens, aids in the chemical characterization and identification of mutagens and helps better define the sources of chemical mutagens. The Salmonella typhimurium/microsome test (12) has often been used in air pollution mutagen studies. It is the most validated of the short-term genotoxicity tests and is convenient and economical to use. The airborne particulate matter used in mutagenicity studies are collected by samplers usually of the hi-vol, cascade or electrostatic precipitator type, which draw large volumes of air through filters to provide enough sample mass for subsequent biological or chemical testing. Hi-volume-type samplers have also been combined and operated simultaneously (29) to acquire several times as much material as a single hi-vol sampler. Limited numbers of certain hi-volume samplers are available and for some of them, such as the ultra high volume sampler (17), mobile deployment is difficult due to the large size of the instrument. Furthermore, the more volatile mutagens adsorbed onto the particles may be lost or chemically transformed because such a large volume of air passes over the particle sample (30). The problems of sampling can be reduced by the use of more sensitive bioassays to detect mutagenicity in samples of limited mass. The more sensitive assays would also facilitate subsequent separation and identification of specific mutagens. We report here progress in using a highly sensitive modification of the <u>Salmonella</u> liquid incubation assay to measure the mutagenicity of airborne particle extracts. The simple modification was previously described for detecting mutagens in cigarettes smokers' urine (19) with an increase in sensitivity of approximately 20 times that of the plate incorporation test. We describe first, the relative sensitivity of the modification to the plate incorporation test using known mutagens and second, the initial application of the modification for measurement of mutagenic activity in a composite air filter extract and filter extracts taken from low volume, size selective dichotomous samplers. #### C. Materials and Methods #### 1. Chemicals Benzo(a) pyrene (BP, Gold Label), 2-aminofluorene (2-AF), 2-nitrofluorene (2-NF) and 4-nitroquinoline-N-oxide (4-NQO) were purchased from Aldrich Chemical company, Milwaukee, Wisconsin and were used without further purification. The extraction solvents (methanol, dichloromethane and toluene) were glass-distilled OmniSorb brand purchased from Matheson, Coleman and Bell, Gibbstown, New Jersey. Dimethyl sulfoxide was Photo-rex grade and was purchased from J.T. Baker Chemical Company, Phillipsburg, New Jersey. # 2. Criteria Gas Pollutant Sampling and Analysis At one sampling site (Martinez, California), gaseous air pollutants were simultaneously measured by the Bay Area Air Quality Management District, using a mobile sampling van. Ozone was measured by ultraviolet absorption with a Dasibi model 1003-AH Ozone Monitor; Nitrogen dioxide was measured by chemiluminescence with a Thermal-electron Model 14D analyzer and Sulfur dioxide was measured by fluorescence using a Thermal-electron Model 43 pulse-fluorescence analyzer. All these methods are EPA reference methods or have been certified as equivalent (31). # 3. Air Particle Collection and Sample Preparation The plate incorporation and the microsuspension procedures were compared using a composite filter extract from 24-hour hi-vol samples collected for 10 consecutive days during the summer of 1982. Particulate samples were collected on 8 x 10 inch glass-fiber filters (EPA equivalent from Whatman Ltd., Springfield Kent, England.) The hi-vol sampler had a flow rate of 1 m^3 /min and was placed on the roof (approximately 30 meters above street level) of the Department of Health Services Building, Berkeley, California. Collections of size-segregated "fine" (<2.5 µm aerodynamic diameter) and "coarse" (2.5-15 µm aerodynamic diameter) air particulate fractions were made at Rodeo, California during the summer of 1982 and at Berkeley and Martinez, California, during the fall of 1982 using dichotomous air The town of Rodeo is located approximately 10 miles north of Berkeley. A major freeway and chemical plants are nearby. At Rodeo, size-segregated samples were collected with a standard Sierra Model Dichotomous sampler (Sierra Instrument Corp., Carmel Valley, CA) operated at a flow rate of 16.7 liters/min (1/min). Teflon filters (37 mm diameter and 2 μm pore size were purchased from Membrana, Inc., Pleasanton, CA and were changed manually every 2 hours for a total collection period of 24 hours. At Berkeley and Martinez, air samples were collected using an automatic dichotomous sampler (32) provided by the Lawrence Berkeley Laboratory (LBL), Berkeley, CA. Filters were 37 mm diameter, 1 µm pore size, and came mounted on plastic frames The sampling flow rate was (Membrana, Inc., Pleasanton, CA). 50 liters/min. Dichotomous filters were extracted by sonication in a mixture of 1:1:1 methanol, dicholoromethane and toluene (trisolvent) as previously described (33). Filters were extracted in 16×125 mm screw-top glass tubes; 4 ml of extraction solvent was added to each tube, which was then sealed with a Teflon-lined screw cap and placed in an ultrasonic water bath at 45° C. After sonication at maximum power for 20 minutes, the extract was passed through a 0.5 μ m Fluoropore filter. The filter was washed again with 3 ml trisolvent by sonication, the extract filtered and combined with the initial filter extract. The volume of the combined extract was decreased tenfold in vacuo by rotary evaporation at 45° C, and the extract was transferred to a 1 dram vial, evaporated under a stream of nitrogen to dryness, capped under nitrogen and stored at -20° C until tested. All extraction procedures were carried out under yellow fluorescent lights to minimize potential photooxidation. Lead in dichotomous filter samples was determined by atomic absorption spectrophotometry (34). A sample 10 mm in diameter from the center of the filter was extracted in 10% nitric acid, and the extract analyzed for lead with a Perkin-Elmer Model 503 Atomic Absorption Spectrometer. ## 4. Mutagenicity Assays All mutagenicity testing was done using frame shift tester strain TA98 (35) and nitroreductase deficient derivative, TA98NR (36). The standard plate incorporation method for detecting mutagens with the <u>Salmonella/mammalian</u> microsome test was performed as described by Ames et al. (12). A liver extract prepared from male Spraque Dawley rats (150-200g) treated with Aroclor 1254 was prepared according to the method of Ames et al. (12). The protein concentration was 30 mg/mL, determined by the method of Lowry et al. (37). A simple modification of the
<u>Salmonella</u> liquid incubation procedure reported by Kado et al. (19) was used throughout. Single colonies were taken from a master plate made from Oxoid Nutrient Broth (Oxoid Ltd., Hants, England), added to 10 ml of Oxoid Nutrient broth and grown overnight to a concentration of approximately 1-2 x 10^9 cells per ml. Cells were concentrated by centrifugation (10,000 X q, 4°C), 10 minutes and resuspended in ice-cold phosphate buffered saline (PBS, 0.15M, pH 7.4) to a concentration of 1 \times 10 10 cells per milliliter. The microsuspension procedure was performed with metabolic activation (+S9) by adding the following ingredients, in order, to 12 imes 75 mm sterile glass culture tubes placed in ice: 0.1 ml S9 mix, 0.005 ml of DMSO solution containing the test material and 0.1 ml of concentrated bacteria (approximately 1×10^{10} per ml PBS or 1×10^{9} per tube). A similar mixture was prepared to test samples without the addition of metabolic enzymes (-S9), except that the sample (in DMSO) was added to the concentrated bacterial solution first, followed by the addition of 0.1 ml phosphate buffer (0.1M, pH 7.4). The tubes were capped and incubated in the dark at 37°C with rapid shaking. After 90 minutes, the tubes were placed in an ice water bath, removed singly from the ice bath and 2 ml of molten top agar containing 90 nmoles of both histidine and biotin were added. The molten suspensions were immediately mixed with a Vortex mixer and poured into minimal glucose plates. Plates were incubated at 37°C in the dark for 48 hours and were counted using an automatic colony counter (Biotran III, New Brunswick Scientific, Edison, N.J.). Genetic markers for the strains were routinely verified. Mutagenicity testing was carried out in a room fitted with yellow fluorescent lights to minimize potential photooxidation. Duplicate aliquots of all mutagen standards and extracts of air particulate matter were tested at 3 or more doses. #### D. Results and Discussion #### 1. Chemical Mutagens Mutagenic activities of the chemical mutagens: 2-nitrofluorene (2-NF), 4-nitroquinoline-N-oxide (4-NQO), 2-aminofluorene (2-AF) and benzo(a)pyrene (BaP) were determined by the standard plate incorporation assay and the microsuspension procedure. The microsuspension procedure measured much higher levels of specific mutagenic activity for each chemical; the activity of 2-NF increased most dramatically, by a factor greater than 30 (Table II-1). There was little increase in the number of spontaneous revertants in the microsuspension procedure although ten times more bacterial cells were added. For example, the solvent blanks in TA98 for the microsuspension and standard Ames assays (-S9) were 29 and 17 revertants per plate, respectively. This can be explained as follows: The number of spontaneous revertants is related to the total number of cell divisions which occur during 48 hours of incubation. In both assays approximately the same total number of divisions occur, because growth is limited to the same extent by the available histidine. Since ten times more cells are added initially in the microsuspension procedure, fewer divisions per cell take place by the time the final (histidine-limited) cell density is reached. However, in the plate incorporation test there are initially fewer cells added per plate, but more divisions per cell. Thus the total number of divisions and therefore the number of spontaneous revertants which occur in both procedures are similar. TABLE II-1 COMPARATIVE MUTAGENIC ACTIVITY OF MUTAGENS IN THE PLATE INCORPORATION AND MICROSUSPENSION PROCEDURES # Specific Mutagenic Activity^a (TA98 rev/nmol) | Chemical | Plate
Incorporation | Micro-
Suspension | Fold
Increase in
Sensitivity | | |--------------------------|------------------------|----------------------|------------------------------------|--| | Benzo(a)pyrene | 93 | 907 | 10 | | | 2-Aminofluorene | 199 | 2460 | 13 | | | 2-Nitrofluorene | 61 | 1940 | 31 | | | 4-Nitroquinoline-N-oxide | 103 | 1800 | 18 | | ^aDetermined from the linear portion of the dose-response curve from a single experiment. The direct-acting mutagens 2-NF and 4-NQO were 20-30 times more mutagenic in the microsuspension procedure than in the plate incorporation assay and the indirect-acting mutagens BaP and 2AF were approximately 10 times more mutagenic. The results for BaP are in good agreement with the previous study (19) where the microsuspension procedure was about 14 times more sensitive. We also investigated the applicability of the microsuspension procedure to a related tester strain, TA98NR. As shown in Table II-2, the mutagenic activity of 2-NF decreased appreciably when it was tested in TA98NR, but the activity of 4-NQO remained approximately the same. These responses are similar to those reported by Rosenkranz and Mermelstein (38) for the plate incorporation test. The mutagenic activity of the pooled air extract also decreased from 24 rev/m³ to approximately 4 rev/m³, indicating that compounds similar to 2-NF may be responsible for most of the "direct-acting" mutagenic-activity in this sample. The increased sensitivity of the microsuspension procedure for both direct and indirect-acting mutagens is probably due to the combined effects of increasing the total number of bacteria added and concentrating the incubation mixture including the sample in a small The former increases the concentration of bacterial volume (0.2 ml). DNA targets available for interaction with mutagens, and the latter increases the likelihood of mutagens being taken up by the cells. #### Hi-vol Air Particle Extracts Dose response curves for mutagenic activity of the composite hi-vol air particle extract, constructed from the plate incorporation test and from the microsuspension procedure are illustrated in Figure II-1. The amount of extract added is expressed in units of "cubic meter equivalents", the number of cubic meters of sampled air containing a specific amount of particulate matter. One cubic meter equivalent (m^3 equivalent) is approximately equal to 17 μg of particulate matter for the composite sample. The extract added per plate in the microsuspension procedure and plate incorporation test respectively, was 1-11 m^3 equivalents (23-185 mg of particulate matter) and 5-43 m^3 equivalents (92-739 mg of particulate matter). The optimal levels of S9, determined to be 600 μg protein/plate TABLE II-2 # COMPARISON OF DIRECT MUTAGENIC ACTIVITY OF 2-NITROFLUORENE, 4-NITROQUINOLINE-N-OXIDE AND COMPOSITE BERKELEY AIR FILTER EXTRACT IN TA98 AND TA98NR AS DETERMINED BY THE MICROSUSPENSION PROCEDURE | | Specific Mutagenic Activity ^a | | | | |---|--|--------|--|--| | Test Substance | TA98 | TA98NR | | | | 2-Nitrofluorene (rev/nmol) | 4170 | 405 | | | | 4-Nitroquinoline-N-oxide
(rev/nmol) | 1540 | 1180 | | | | Composite Berkeley Air Filter Extract (rev/m ³) | 24 | 4 | | | ^aCalculated from dose-response curve using pooled data from 2 experiments. FIGURE II- 1. Dose-response curves for composite hi-vol air particle extract. Determined using the plate incorporation test and microsuspension procedure with (a) and without (b) rat liver S9. for the standard plate incorporation test and 30 µg protein/plate for the microsuspension procedure, were used for all the tests. As illustrated in Figure II-1, the microsuspension procedure was approximately 10 times more sensitive than the plate incorporation test, both with and without metabolic activation. The respective slopes for the microsuspension procedure with and without S9 were approximately 60 and 26 rev/m³, while the corresponding slopes for the plate incorporation test were 6 and 3 rev/m³. A response was considered positive if it was at least twice the number of spontaneous revertants. The microsuspension procedure and the plate incorporation assay required air samples of approximately 1 m³ and 10 m³, respectively, to achieve this doubling. concentrations of total suspended particulates in the air samples used to prepare the composite were between 50-100 $\mu q/m^3$. The amount of S9 protein required per plate in the microsuspension procedure was onetwentieth that needed in the plate incorporation test. These results are consistent with those obtained during the analysis of urine from cigarette smokers reported previously (19). # 3. Diurnal Variations in Mutagenicity of Fine Particle Extracts Data on diurnal variations in mutagenicity were obtained from two-hour samples collected by dichotomous samplers. The first of the three diurnal studies was done in Rodeo, California. Two-hour samples were collected during the 24 hours beginning at 6 a.m., August 27, 1982, using a Sierra manual dichotomous sampler at a flow rate of 16.7 liters per minute. Filters were changed manually every 2 hours. As illustrated in Figure II-2, mutagenic activity was detected with metabolic activation (+S9) in extracts of the fine fraction (<2.5 µm), and a distinct diurnal pattern of mutagenicity can be seen, with a morning peak of activity between 10 a.m. and 12 noon and an evening peak between 8 and 10 p.m. In this experiment, activity was not detected in the fine fraction extracts in the absence of S9 and none was detected in the coarse fraction extracts, whether or not S9 was present. The diurnal variations in mutagenic activity in the Rodeo extracts, although not especially large, encouraged us to carry out a second study under circumstances where higher activities were anticipated. A single Diurnal variation of mutagenicity of fine airborne particles collected in Rodeo, California and measured in the microsuspension procedure. four hour sample was collected between midnight and 4 a.m. FIGURE 11- 2. The second experiment was conducted in Berkeley on October 20-21, 1982. Two-hour samples of size-segregated air particles were collected with an
automatic dichotomous sampler (ADS/LBL Model I) located in a service yard outside the California Department of Health Building in downtown Berkeley and operated at a flow rate of 50 1/min. The diurnal variations observed are depicted in Figure II-3. Mutagenic activity of fine particle extracts from the samples ranged from less than 75 to nearly 600 revertants per cubic meter of air sampled. Similar diurnal patterns of mutagenic activity were detected both with and without metabolic activation, the +S9 response being approximately three times higher. Virtually no activity was detected in the coarse particle extracts. The maximum level of activity measured in Berkeley was about four times higher than that measured in Rodeo, and the diurnal patterns were similar at both locations. A morning mutagenicity peak occurred between 10 a.m. and 12 noon and an evening peak between 10 p.m. and 2 a.m. Both the morning and evening peaks appeared later than peak traffic flow (7-8 a.m. and 5-6 p.m.). The success of these first two trials prompted a third field study in which levels of mutagenicity and criteria air pollutants were measured simultaneously to better define the possible sources of activity. Air sampling for a third field trial was conducted at the Mountain View Sanitary District's facility in Martinez, California during the 36 hours beginning at 6 p.m., November 3, 1982. The criteria air pollutants samples were lead (Pb), nitrogen dioxide (NO $_2$), ozone (O $_3$) and sulfur dioxide (SO $_2$). The two-hour particulate samples analyzed for mutagenicity and lead were collected with the LBL Model 1 Automatic Dichotomous Sampler (ADS); only the fine fractions were analyzed. Gaseous pollutants were monitored continuously and hourly averages were calculated and used for comparisons. Twelve-hour hi-vol samples were collected simultaneously at the site. The results are illustrated in Figure II-4. Peak levels of mutagenic activity both with and without S9 were found in the early morning around 6 a.m. and around midnight. Maximum values, measured in the presence of metabolic activation, were greater than 1,000 revertants/m³ air. FIGURE II- 3. Diurnal variation of mutagenicity of fine airborne particles collected in Berkeley, California and measured in the microsuspension procedure with (a) and without (b) addition of rat liver S9. FIGURE II- 4. Diurnal variation of mutagenicity of fine airborne particles collected in Martinez, California and measured in the microsuspension procudure. TA98 with S9 (a); TA98 without S9 (b); TA98 NR without S9 (c). Mutagenic activities of the hi-vol samples taken in parallel with the dichots were compared to the calculated average activities of the dichots. As summarized in Table II-3, the calculated average activities of the dichotomous samples are similar to the activities of the hi-vol sample. Although the average mutagenic activity of the dichot is slightly higher for the two nighttime periods, especially for mutagenic activity dependent on metabolic activation these differences are within experimental error. The diurnal pattern of fine fraction lead (not shown) was very similar to that of mutagenicity, exhibiting both early morning and late night peaks. Lead and mutagenicity are strongly correlated (r = .92), as shown by the plot of sample values in Figure II-5. Since motor vehicles are the primary source of airborne lead, this correlation suggests that they are also the source of much of the airborne mutagenic activity. Diurnal patterns of the three measured gases (O_3, SO_2, NO_2) did not correlate well with mutagenic activity. Only lead concentrations were related to concentrations of particulate mutagenicity. The present results may be compared with those of Pitts and coworkers (22,29). In their studies, diurnal comparisons were made of airborne mutagencity of Los Angeles air using 3-hour hi-volume samples. They found that mutagenic activity was strongly correlated with carbon monoxide (CO), emitted principally from automobile emissions in Los Angeles air, and that mutagenic peaks were closely related to peak commuting hours. In the present study, mutagenic peaks appeared later than would be expected from diurnal patterns of traffic flow near the sampling sites. Our conclusion that mobile source emissions contribute significantly to the mutagenicity of airborne particles sampled in Martinez is consistent with results of a related study which investigated sources of particulate matter collected at four Contra Costa County locations during seasonal pollution episodes in 1981-82 (18,39). Air samples were analyzed for MUTAGENICITY OF PARTICLES COLLECTED BY HI-VOLUME AND DICHOTOMOUS AIR SAMPLERS RUN IN PARALLEL AT MARTINEZ, CALIFORNIA TABLE II-3 | | Mutagenic Activity
(TA98 rev/m ³) | | | | | |------------------------------|--|------------------------------|---------------------|------------------------------|--| | | <u>+</u> : | <u>59</u> | <u> </u> | 59 | | | Sampling
Period | Hi-Vol ^a | Dichot ^b
(Ave) | Hi-Vol ^a | Dichot ^b
(Ave) | | | 19:20-7:05
(11/3-11/4/82) | 572 | 723 | 223 | 238 | | | 7:10-19:15
(11/4/82) | 304 | 236 | 101 | 86 | | | 20:20-7:05
11/4/-11/5/82) | 624 | 727 | 238 | 296 | | ^aMutagenic activity determined from linear portion of dose-response curve. ^bMutagenic activity is the average number of revertants per cubic meter for the 12 hour sampling period calculated from six consecutive 2-hour sampling periods. Correlation of airborne lead and mutagenicity (microsuspension procedure with S9) from fine particles collected at Martinez, California sampling site. r = 0.92. FIGURE II- 5. mutagenic activity and a variety of particulate chemical pollutants and gases. Mutagenicity was found to be strongly associated with lead-containing fine particles. The present study is also in agreement with previous studies on size-segregated particles, in which investigators found that most of the mutagenic activity is associated with particles of diameters of about $2 \mu m$ or less (40,41). #### E. Conclusions This study presents data on diurnal variations in mutagenicity of community aerosols of less than 2.5 μm aerodynamic diameter in samples of 2 hour duration. In field studies, diurnal variations in mutagenic activity (revertants/m³) of 10 fold were found. Variations in mutagenic activity correlated well with the variations in fine-fraction lead, implicating motor vehicles as a significant source of mutagens. These experiments were made possible by the use of the highly sensitive microsuspension modification of the <u>Salmonella</u> liquid incubation assay. This modification makes possible high resolution diurnal studies of fine aerosols and can be applied in future studies where sample mass is a limiting factor. | | | • | |--|--|---| #### CHAPTER III # SOURCES OF MUTAGENS AND POLYCYCLIC AROMATIC HYDROCARBONS IN CONTRA COSTA COMMUNITY AEROSOLS DURING POLLUTION EPISODES: DIURNAL, GEOGRAPHIC AND EPISODE VARIATIONS #### A. Introduction As described previously, applications of the Ames <u>Salmonella</u> test (12) to community air particles have demonstrated that chemical mutagens are ubiquitous components of urban aerosols (1-6). A fundamental problem concerns source identification. The measure of a relatively high mutagenic activity in a given geographical area is of limited value unless the sources of the mutagenicity can be identified and therefore potentially controlled. In a previous CARB-supported air pollution study in Contra Costa County, AIHL measured mutagenicity and a variety of chemical air pollutants (18). The study examined diurnal variations of mutagenic activity and the relationship of mutagenic activity to other aerosol variables, including certain source tracer elements. The results indicated that mobile sources were significant contributors to PAH and particulate mutagens. The present study extends this earlier research using the same experimental approach. # B. Experimental Methods #### 1. Air Sampling and Site Descriptions Six 36 hour sampling episodes were carried out in Contra Costa County during periods of high pollution in 1982-1984. Samples were collected at four locations in Richmond, Martinez, Concord and Pittsburg (Figure I-2). Three (Richmond, Concord and Pittsburg) are located so as to reflect the quality of outdoor community air breathed by the public. These three are permanent stations of the Bay Area Air Quality Management District (BAAQMD). The fourth site at a temporary location in the Mountain View Sanitary District. Martinez is specifically located to sample industrial emissions. The Concord site is near the intersection of two major streets with a combined daily traffic count of approximately 50,000 in a residential and commercial area. The Richmond site is close to a major city street with a daily traffic count of 30,000. Industry is located 3 km miles west of the site. The Pittsburg site is adjacent to a roadway with a daily traffic count of 10,000 and is about 1 km south of an oil burning electrical power plant. The Martinez site is located about 600 m from a petroleum refinery complex which is to the north and west. Approximately 250 m east of the site is a freeway where the daily traffic counts is 60,000. Residential tracts are also nearby. At the three permanent stations, the samplers were placed on the roof tops of one story buildings, approximately 8-10 m vertically and 25-40 m horizontally from the nearest roadway. At Martinez the samplers were at ground level (1 m). Each location had two hi-vol samplers and one dichotomous sampler to collect particulates for chemical and mutagenic analysis. Gaseous pollutants (CO, SO_2 , NO, NO_2 and O_3) were also measured. During the 36 hour episodes, separate 12 hour daytime (0600-1800 and nighttime (1800-0600) samples were collected in order to compare diurnal differences. Air particulate material for mutagenic
and PAH testing was collected on glass fiber filters (Whatman) in standard hi-vol samplers. The filters were used as supplied from the manufacturer and were not pre-treated in any way. Filter-solvent blanks were routinely assayed for mutagenicity and the responses were below detection. Dichotomous fine (<2.5 μ md_a) and coarse (2.5 μ m - 15 μ md_a) fraction particulate samples were collected for multielement analysis on 37 mm Teflon Fluoropore (0.2 micron) filters (Ghia) in standard dichotomous samplers (Anderson and Sierra Models). #### 2. Meteorological Measurements Temperature and inversion conditions in Contra Costa County during the episodes were inferred from data collected at the Oakland Airport, which is located approximately 25 km from the nearest sampling station. Oakland measurements were made twice daily, at 0400 and 1600 hours PST. In addition, hourly average wind speeds and wind directions were obtained at Martinez. These meteorological data permitted quantitative characterization of weather conditions but were insufficient to permit accurate descriptions at individual sampling sites. Consequently upwind-downwind relationships to roadways adjacent to the sites could not be established. # 3. Chemical Analysis Air pollutant variables are defined in Table I-1 and the methods used listed in Table I-2. Measurement of trace elements (e.g., Pb, Zn, Fe, Ni) on fine and coarse particulate samples collected with dichotomous aerosol samplers was done by x-ray fluorescence analysis (42). Analyses of the standard particulate pollutants (TSP, SO_4^- , NO_3^- , Organics) collected on hi-vol filters were carried out as previously described (18). Gaseous pollutants were continuously monitored using specific gas monitors; O_3 was measured by ultraviolet absorption, CO by infrared absorption, NO and NO_2 by chemiluminescence and SO_2 by fluorescence detection. All methods are EPA reference or equivalent to the EPA reference methods (28,31). PAH were determined as previously described (18). Sample clean-up steps were omitted, with no loss in resolution. Filters were extracted ultrasonically in trisolvent (toluene:methylene chloride:methanol(1:1:1)) (MCB, Omni-Solv). PAH were separated by HPLC and identified by specific fluorescence and ultraviolet absorption. In addition, the presence of benzanthrone (7-H-benz(de)anthracene-7-one) was confirmed by mass spectral analysis (18). #### 4. Mutagenicity Testing Methods Following collection, filters from episode sampling were stored for up to three months at less than $-10^{\circ}\mathrm{C}$ in the dark. Standard methods for extracting air particulate material from filters for mutagenicity testing were used (18). Extractions with trisolvent were carried out under reduced light in an ultrasonic bath and extract residues redissolved in dimethyl sulfoxide (DMSO) for mutagenic analysis. Extracts were stored for 24-48 hours at -10°C. The standard plate incorporation <u>Salmonella/mammalian</u> microsome test was used (12). Mutagenic responses were determined both with and without rat liver homogenate (S9) in strain TA98 which responds mainly to frame-shift mutagens and in TA98NR, a nitroreductase deficient derivative (36). A commercial preparation (Litton Bionetics) of Aroclor 1254 induced rat liver S9 was used. Direct-acting mutagens are detected without S9 and both direct-and indirect-acting mutagens are detected in the presence of S9, although the activities of some direct-acting chemicals are decreased by the addition of S9. The term indirect mutagenicity operationally defines the response of the Ames test in the presence of S9. Ames test results were reported as mutagenic density (revertants produced by the extract from the particles in one m³ of air) or mutagenic specific activity (revertants per µg benzene soluble organics). Reduced responses of air extracts in TA98NR suggest contributions from nitroarenes. #### 5. Statistical Methods Statistical analysis was based on programs contained in the Statistical Analysis System (SAS) (43) run through the California State Health and Welfare Data System. Correlation analysis was done to relate mutagenicity and PAH variables with selected chemical pollutants. Emphasis was on fine fraction aerosol variables since mutagens are found on small particles ($<2.5 \mu md_a$). Factor analysis was used to help identify principal types of emission sources. Factor analysis was carried out using the principal component method on a correlation matrix of selected variables (fine fraction trace element concentrations, NO₃, mutagenicity and PAH variables). After several preliminary trials, factors with a minimum eigen-value of 0.7 were chosen to be induced in the principal factors. The principal factors retained with this criterion were then used in a varimax rotation procedure. #### C. Results and Discussion # 1. Meteorological Conditions during Episodes As noted above, temperature and inversion information were collected twice daily (at 0400 and 1600 hours PST) at the Oakland Airport while wind speed and wind direction were measured at the Martinez sampling site. The wind direction/wind speed data at Martinez are included in Appendix I. San Francisco Bay Area weather factors measured during the episodes by the Bay Area Air Quality Management District are also provided in Appendix II. These data permit the following qualitative descriptions of meteorological conditions prevailing during each episode. # Episode I Sampling was carried out from 0600 on August 23, to 1800 on August 24, 1982. Two day and one nighttime periods were sampled. At Martinez, winds were from the west throughout the episode at speeds averaging 11 mph by day and 8 mph by night. Oakland surface temperatures were relatively cool reaching a daytime maximum of only 69°F. The minimum was 59°F at night. The base of a shallow inversion at Oakland was 262 m at 0400 hours PST August 23 and 503 m at 1600 hours PST August 24. # Episode II Two night and one daytime periods were sampled, beginning at 1800 on October 12 and ending at 0600 on October 14, 1982. At Martinez, winds were very light (2-4 mph) throughout and from the south-west during the first night, shifting to the east during the day and becoming westerly during the second night; a daytime surface temperature maximum of 76° F was recorded. The minimum was 52° F. Oakland inversion data were limited; at 0400 hours PST October 13 and 1600 hours PST October 14 the inversion base was at the surface. # Episode III Two night and one daytime periods were sampled, beginning at 1800 on May 17 and ending at 0600 on May 19, 1983. This episode was carried out during a period of high insolation. Winds were light (3-4 mph) and from the west throughout at Martinez. The Oakland inversion base was 162 m at 0400 hours PST May 17, at the surface at 1600 hours PST May 18 and 66 m at 0400 hours PST May 18. The maximum and minimum surface temperatures at Oakland were 73°F and 55° respectively. # Episode IV Two night and one daytime periods were sampled, beginning at 1800 on September 12, 1983 and ending at 0600 on September 14, 1983. Westerly breezes prevailed at Martinez throughout the episode, averaging 2 mph during the first night and 6-7 mph during the remaining periods. The base of the Oakland inversion was at the surface at 1600 hours PST, and 0400 hours PST September 12, and again at 1600 hours PST on September 13. Oakland surface temperatures were hot (94°F) just prior to the start of sampling (1500 hours PST, September 12) and fell to 59°F near the end of the period. # Episode V Two night and one daytime periods were sampled, beginning at 1800 on October 4 and ending at 0600 on October 6, 1983. Again light westerly winds prevailed at Martinez throughout with the Oakland surface temperature reaching a daytime maximum of 76° F and falling to a minimum of 58° F at night. At 0400 hours PST on October 4 the inversion base was 651 m, at 1600 hours PST on October 5 the inversion base was 110 m. #### Episode VI In the final episode, two night and one daytime periods were sampled. Sampling was carried out from 1800 on January 4 to 0600 on January 6, 1984. Martinez winds averaged 5-7 mph and were from the east throughout. Oakland surface temperatures were cool with a maximum of 56°F and a minimum of $46^{\circ}F$. Oakland inversion data were: 0400 hours PST January 4, base = 181 m; 0400 hours PST January 5, base = surface; 0400 hours PST January 5, base = 89 m. # Episode Summary Considering the six episodes as a whole, one generality concerning meteorology emerged. With the exception of episode VI, the overall direction of the surface winds was from the west so areawide transport of pollution should be from Richmond, on the west, through Martinez towards Concord and Pittsburg on the east. # 2. Combined Episode Data with Diurnal Comparisons Initially we combined all results of air pollution measurements made during the six intensive sampling episodes in 1982-1984 for statistical analysis. The combined data set contained 72 observations of mutagenicity and chemical pollutant measurements. These data were separated into daytime and nighttime periods for diurnal comparison. Because of the sampling strategy, more observations were made at night (N=44) than during the day (N=28). At the outset, our strategy in sampling episodes was to collect at least one daytime and one nighttime sample. Therefore, we sampled for 36, instead of 24 hours, to improve the chances of obtaining a complete set of samples for two consecutive 12 hour periods. consequence of having collected samples over 3 consecutive periods was that we analyzed all samples and subsequently have included all sample test results in the statistical analysis. The advantage of using all the results is that we have added one-third more observations to the data base, a substantial increase. The disadvantage is that the data do not contain
equal periods of day and night. Therefore, to calculate means for the combined data based on equal periods of day and night, results of the "twice-sampled" (usually the nighttime period) were averaged and then combined with results of the "once-sampled" period. The method of treating this inequality in this report is different than the method used in the first report on mutagenicity in Contra Costa County (18). The different methods are as follows: Present report: Mean = $$\frac{\frac{D+d}{2}+N}{2}$$ where D, d are daytime values and N is a nightime value • Previous report: Mean = $$\frac{D + d + N + N}{4}$$ where N, the "once-sampled" period is entered twice Both methods give the same mean values; however the ranges obtained using the present method are reduced somewhat due to the averaging procedure. For example, in Table III-1, the maximum value of 44 rev/m³ is listed for combined episode data even though during one 12 hour period a value of 58 rev/m³ was measured. For correlation and factor analysis the unmodified data were used. Since there are more nighttime than daytime observations, the correlations and factor patterns for the combined episode data reflect larger contributions from nighttime sources. #### Summary Statistics Mean concentrations and other summary statistics for the six episodes combined are shown in Table III-1. Note that the typical sample size shown in the tables (N = 24) is smaller than the actual number of samples collected because of the averaging procedure used to calculate the summary statistics. The 1981-82 (three) episode statistics for the air pollution variables discussed below are shown in Table III-2 so the differences with time can be compared. Variables which are statistically significantly different between the two studies (p \leq 0.05), are indicated with an asterisk in Table III-I. (To test the equality of means for mutagens densities and other pollutants between 1981-1982 episodes and 1982-1984 TABLE III-1 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM SIX EPISODES: COMBINED DATA, 1982-1984 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------------------------|--------------------|----|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 24 | 21* | 11 | 3 | . 44 | | M398MS9 | rev/m ³ | 24 | 9 | 5 | 1 | 21 | | ORG98PS9 | rev/µg | 23 | 10* | 8 | <1 | 30 | | ORG98MS9 | rev/µg | 23 | 5* | 4 | <1 | 14 | | M398NRM | rev/m ³ | 16 | 4 | 1 | 2 | 7 | | NR/98M3 | _ | 16 | 0.36 | 0.14 | 0.15 | 0.68 | | BAP | ng/m_{-}^{3} | 24 | 0.2* | 0.2 | 0.1 | 0.8 | | BKF | ng/m ³ | 24 | 0.1 | 0.1 | 0.1 | 0.4 | | BGP | ng/m ³ | 24 | 0.9 | 0.6 | 0.2 | 2.6 | | COR | ng/m ³ | 24 | 0.6 | 0.4 | 0.1 | 1.5 | | BZO | ng/m ³ | 24 | 0.8* | 0.7 | 0.1 | 3.2 | | ORG | μg/m ³ | 23 | 3.5* | 2.4 | 1.5 | 8.4 | | TSP | μg/m ³ | 23 | 64* | 21 | 24 | 124 | | NO ₃ | μg/m ³ | 23 | 7.9* | 4.0 | 3.2 | 18.2 | | NO ₃ = SO ₄ = | μg/m ³ | 23 | 8.6* | 4.4 | 5.0 | 22.3 | | BRF | ng/m ³ | 24 | 45 | 29 | 9 | 117 | | PBF | ng/m ³ | 24 | 242 | 153 | 52 | 605 | | BRF/PBF | - | 24 | 0.20 | 0.08 | 0.13 | 0.41 | | ZNF | ng/m ³ | 24 | 26* | 13 | 9 | 68 | | KF | ng/m ³ | 24 | 142 | 103 | 50 | 429 | | FEF | ng/m ³ | 24 | 128 | 88 | 26 | 357 | | SIF | ng/m ³ | 24 | 291 | 235 | 56 | 952 | | CLF | ng/m ³ | 24 | 260 | 426 | 27 | 2173 | | NIF | ng/m ³ | 24 | 7* | 6 | 2 | 27 | | SF | ng/m ³ | 24 | 1797 | 1195 | 516 | 6473 | | CO | ppm | 18 | 1.1 | 0.4 | 0.5 | 1.7 | | NO | pphm | 21 | 1.9 | 1.2 | 0.3 | 4.3 | | NO_2 | pphm | 23 | 2.6* | 1.1 | 0.9 | 4.9 | | 03 | pphm | 23 | 2.2 | 1.1 | 0.1 | 4.1 | | so ₂ | pphm | 23 | 0.4 | 0.7 | 0.0 | 3.4 | ^{*}Mean significantly different (p \leq 0.05) from mean during 1981-82 episodes. TABLE III-2 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM THREE EPISODES: COMBINED DATA 1981-1982 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-----------------|--------------------|----|--------------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 12 | 12 | 6 | 6 | 21 | | M398MS9 | rev/m^3 | 12 | 7 | 2 | 3 | 10 | | ORG98PS9 | rev/mg | 12 | 2 | 3 | <1 | 8 | | ORG98MS9 | rev/mg | 12 | 1 | 1 | <1 | 3 | | M398NRM | rev/m ³ | 12 | 3 | 1 | <1 | 5 | | NR/98M3 | _ | 12 | 0.43 | 0.16 | 0.18 | 0.71 | | BAP | ng/m ³ | 12 | 0.6 | 0.6 | 0.1 | 1.6 | | BKF | ng/m ³ | 12 | 0.3 | 0.2 | 0.1 | 0.7 | | BGP | ng/m ³ | 12 | 1.4 | 1.1 | 0.4 | 3.4 | | COR | ng/m ³ | 12 | 0.8 | 0.5 | 0.2 | 1.9 | | BZO | $_{\rm ng/m}^{3}$ | 12 | 2.1 | 2.0 | 0.3 | 5.8 | | ORG | ng/m ³ | 12 | 7.5 | 3.5 | 2.0 | 10.7 | | TSP | μg/m ³ | 12 | 90 | 22 | 52 | 126 | | NO ₃ | μg/m ³ | 12 | 11.5 | 4.6 | 4.1 | 18.5 | | SO ₄ | μg/m ³ | 12 | 14.9 | 5 . 7 | 5.3 | 25.2 | | BRF | ng/m ³ | 11 | 69 | 48 | 16 | 172 | | PBF | ng/m ³ | 11 | 262 | 162 | 82 | 671 | | BRF/PBF | - | 11 | 0.25 | 0.07 | 0.15 | 0.40 | | ZNF | ng/m ³ | 11 | 37 | 13 | 12 | 55 | | KF | ng/m ³ | NA | - | - | - | - | | FEF | ng/m ³ | 11 | 102 | 39 | 42 | 155 | | SIF | ng/m ³ | NA | - | | - | - | | CLF | ng/m_{-}^{3} | NA | - | - | - | - | | NIF | ng/m ³ | 11 | 25 | 14 | 7 | 51 | | SF | ng/m ³ | NA | - | - | - | - | | CO | ppm | 9 | 1.2 | 0.5 | 0.6 | 1.9 | | NO | pphm | 9 | 2.8 | 2.2 | 0.7 | 6.3 | | NO ₂ | pphm | 9 | 3 . 6 | 1.5 | 1.0 | 6.1 | | 03 | pphm | 9 | 1.6 | 1.4 | 0.1 | 4.0 | | so ₂ | pphm | 9 | 0.4 | 0.3 | 0 | 0.9 | ^{*}NA = Not analyzed. episodes, t-tests were carried out. Appropriate t-statistics were chosen based on the results of F-tests on equal variances. If the variances were equal, t-statistics derived from pooled variances were used. Otherwise, t-statistics derived from separate variances were used.) The combined six episode mean for mutagenic density in TA98 was 21 rev/m³ (with S9) and 9 rev/m³ (without S9). Thus both direct and indirect acting mutagens are present. The value with S9 is significantly higher than the mutagenic density previously measured during pollution episodes in 1981-82 (12 rev/m³ +S9) (18). In the present study, the mean mutagenic density in the nitroreductase deficient strain, TA98NR (-S9) was 4 rev/m³ and the ratio of TA98NR/TA98 was 0.36; both values are similar to those measured in the earlier study. Thus more than half of the mutagenic activity of aerosol extracts is dependent upon enzymatic nitroreduction. This implies that mononitroorganics, such as 1-nitropyrene which are known to be present in community aerosols elsewhere (15,17), probably make major contributions to the mutagenicity of Contra Costa aerosols. Mean mutagenic specific activities (rev/µg ORG) were 10 (+S9) and 5 (-S9). These are both significantly higher values than those measured in 1981-82. (cf Table III-2) Note that significantly lower benzene soluble organic concentrations were also found in the present study. The mean organic concentration measured (3.5 µg/m³) was approximately a factor of two lower than that measured in the 1981-82 episodes (7.5 µg/m³). Thus, although the organics in general have dropped, the organics that remain are much more mutagenic. Among PAH, levels of BAP and BZO were also significantly lower than previously measured. In the present study, concentrations ranged from the detection limit (0.1 ng/m³) for BKF and 0.2 ng/m³ for BAP to 0.9 ng/m³ for BGP. The mean episode TSP level in the present study was $64~\mu g/m^3$, significantly lower than previously found. In 1981-82, the episode mean TSP value was 90 $\mu g/m^3$. These results indicate that mutagenic density has increased, despite decreasing TSP and aerosol organic levels. Increasing mutagenic specific activity over time is of potential concern to public health and is analyzed in greater detail in Chapter IV. Mean concentrations of NO $_3^-$ and SO $_4^-$ were 7.9 and 8.6 $\mu g/m^3$ respectively, also significantly lower (by approximately 40 percent) than those observed in 1981-82. The Hi-Vol SO $_4^-$ concentration was comparable to the SO $_4^-$ value calculated from the fine fraction sulfur concentration (1.8 $\mu g/m^3$). (Only about 10 percent of S (0.2 $\mu g/m^3$) was found in the coarse fraction.) Assuming all of the fine S is in the form of SO $_4^-$, the mean fine fraction SO $_4^-$ concentration was calculated to be approximately 5.4 $\mu g/m^3$, or two-thirds the amount of SO $_4^-$ found by the Hi-vol method. Among gaseous pollutants, the mean CO concentrations was 1.1 ppm. Means of NO, NO $_2$ and O $_3$ were, 1.9, 2.6 and 2.2 pphm respectively. The mean SO $_2$ concentration was 0.4 pphm. These gas concentrations are similar to those measured earlier in Contra Costa, although NO $_2$ concentrations were significantly lower. Pitts and coworkers have recently described a possible filter sampling artifact related to O $_3$ (23). Increased mutagenicity was measured when aerosols were collected on glass fiber filters in the presence of higher O $_3$ concentrations (> 10 pphm). However, O $_3$ concentrations measured in Contra Costa County were all below those which produced significant artifacts in the study of Pitts et al, which was carried out in El Monte and Riverside. Among aerosol trace elements, fine fraction lead concentration was 242 $\,\mathrm{ng/m}^3$, very near to the mean concentration measured in 1981-82 episodes (262 $\,\mathrm{ng/m}^3$). Fine fraction Br was 45 $\,\mathrm{ng/m}^3$ and the Br/Pb ratio was 0.2, indicating the presence of an aged aerosol. Ratios in fresh auto emissions are typically greater than 0.3. Fine fraction Zn was 26 $\,\mathrm{ng/m}^3$, significantly below the 1981-82 value (37 $\,\mathrm{ng/m}^3$). The fine fraction iron concentration (128 $\,\mathrm{ng/m}^3$) was comparable to the 1981-82 value (102 $\,\mathrm{ng/m}^3$). The fine fraction Ni concentration was 25 $\,\mathrm{ng/m}^3$ in the previous study and 7 $\,\mathrm{ng/m}^3$ in the present investigation. We can provide no explanation for the significant threefold decrease in Ni. Among other trace
elements, the mean fine fraction potassium concentration was 142 $\,\mathrm{ng/m}^3$. The K/Fe ratio of 1.1 is higher than typically seen in soil (0.5), but much lower than in aerosols derived primarily from wood combustion (>8) (44). For most variables, the diurnal differences (cf Tables III-3 and 4) were small. Mutagenic density (+S9) was slightly higher by day (24 rev/m 3) than by night (17 rev/m 3). However, direct-acting (-S9) mutagenic density was nearly constant from day (10 rev/m 3) to night (9 rev/m 3). Organic levels (total and specific PAH) were also very similar from day to night. TSP and NO $_3^-$ were both slightly higher by day while SO $_4^-$ showed essentially no diurnal change. Two measured pollutants, CLF and O_3 , exhibited clear diurnal differences. Fine fraction chloride (CLF) was twice as high at night while O_3 was twice as high by day. (cf Tables III-3,4). The difference in CLF may be related to diurnal differences in relative humidity. The O_3 difference reflected daytime photochemical formation of ozone in the atmosphere. ## Correlation Analysis Correlation analysis was carried out to explore relationships between mutagens, PAH and source emissions tracers. Correlations between mutagenic density, PAH and selected elements and gases are shown in Tables III-5-7. (Complete correlation matrices are provided in the Appendix III). Mutagenic density variables (\pm S9) were very strongly correlated (p<0.01) with each other and with PAH. Mutagenicity variables and PAH were also significantly (p<0.05) correlated with automotive tracers, BRF and PBF. For the combined episode, as well as day and night data, correlations with BRF were higher than with PBF. Mutagenic density and PAH were also positively correlated with particulate NO₃ and gaseous CO, NO, NO₂. There were significant negative correlations of mutagenic density with CLF and O₃. PAH were also negatively correlated with O₃. Among the PAH variables, COR was very highly correlated ($p \le 0.01$) with CO, PBF, and BRF, all three considered primarily automotive pollutants. COR was also correlated with NO and NO₂ and KF. In other studies, KF has been identified as a wood smoke tracer (44). Although not shown in the tables, correlations of BKF were like BAP and BGP like COR. TABLE III-3 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM SIX EPISODES: DAYTIME SAMPLES, 1982-1984 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------------------------|--------------------|----|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 24 | 24 | 14 | 6 | 58 | | M398MS9 | rev/m ³ | 24 | 10 | 6 | 2 | 27 | | ORG98PS9 | rev/μg | 23 | 12 | 10 | <1 | 3 9 | | ORG98MS9 | rev/µg | 23 | 5 | 5 | <1 | 8 | | M398NRM | rev/m ³ | 16 | 4 | 2 | 1 | 7 | | NR/98M3 | - | 16 | 0.35 | 0.22 | 0.12 | 1.10 | | BAP | ng/m ³ | 24 | 0.2 | 0.1 | 0.1 | 0.4 | | BKF | ng/m ³ | 24 | 0.1 | 0.1 | 0.1 | 0.3 | | BGP | ng/m ³ | 24 | 1.1 | 0.7 | 0.2 | 2.4 | | COR | ng/m ³ | 24 | 0.7 | 0.4 | 0.1 | 1.6 | | BZO | ng/m ³ | 24 | 0.8 | 0.6 | 0.1 | 2.0 | | ORG | μg/m ³ | 23 | 3.6 | 2.7 | 1.5 | 9.2 | | TSP | μg/m ³ | 23 | 76 | 25 | 34 | 139 | | NO ₃ = SO ₄ = | μg/m ³ | 23 | 8.6 | 3.4 | 3.2 | 15.8 | | SO ₄ = | $\mu g/m^3$ | 23 | 8.4 | 4.4 | 5.1 | 21.4 | | BRF | $\mu g/m^3$ | 24 | 50 | 31 | 8 | 114 | | PBF | μg/m ³ | 24 | 266 | 157 | 49 | 638 | | BRF/PBF | <u>-</u> | 24 | 0.19 | 0.07 | 0.10 | 0.42 | | ZNF | ng/m_{\perp}^{3} | 24 | 31 | 24 | 9 | 123 | | KF | ng/m ³ | 24 | 157 | 129 | 38 | 491 | | FEF | ng/m ³ | 24 | 144 | 98 | 28 | 371 | | SIF | ng/m ³ | 24 | 326 | 284 | 24 | 1220 | | CLF | ng/m^3 | 24 | 174 | 282 | 19 | 1450 | | NIF | ng/m ³ | 24 | 8 | 8 | 2 | 33 | | SF | ng/m ³ | 24 | 1810 | 1384 | 442 | 7640 | | CO | ppm | 18 | 1.3 | 0.4 | 0.6 | 2.1 | | NO | pphm | 21 | 2.2 | 1.5 | 0.5 | 6.4 | | NO ₂ | pphm | 23 | 2.6 | 1.1 | 1.2 | 5.3 | | 03 | pphm | 23 | 2.9 | 1.5 | 0.0 | 5.9 | | 50 ₂ | pphm | 23 | 0.4 | 0.9 | 0.0 | 4.3 | TABLE III- 4 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM SIX EPISODES: NIGHTTIME SAMPLES, 1982-1984 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------------------------|--------------------|------|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 24 | 17 | 10 | <1 | 37 | | M398MS9 | rev/m ³ | 24 | 9 | 5 | <1 | 18 | | ORG98PS9 | rev/µg | 24 | 9 | 6 | <1 | 21 | | ORG98MS9 | rev/µg | 24 | 4 | 3 | <1 | 10 | | M398NRM | rev/m ³ | 16 | 4 | 2 | 1 | 6 | | NR/98M3 | - | 16 | 0.36 | 0.13 | 0.18 | 0.70 | | BAP | ng/m_{\perp}^{3} | 24 | 0.2 | 0.3 | 0.1 | 1.5 | | BKF | ng/m ³ | 24 | 0.1 | 0.1 | 0.1 | 0.5 | | BGP | ng/m ³ | 24 | 0.8 | 0.7 | 0.2 | 2.8 | | COR | ng/m ³ | 24 | 0.5 | 0.3 | 0.1 | 1.5 | | BZO | ng/m ³ | 24 | 0.7 | 1.0 | 0.1 | 4.4 | | ORG | μg/m ³ | 24 | 3.3 | 2.3 | 1.1 | 8.8 | | TSP | μg/m ³ | 24 | 52 | 21 | 15 | 109 | | NO ₃ - | μg/m ³ | 24 | 7.1 | 4.9 | 3.2 | 20.5 | | NO ₃ = SO ₄ = | μg/m ³ | 24 | 8.6 | 4.4 | 5.0 | 23.1 | | BRF | ng/m ³ | 24 | 41 | 30 | 7 | 133 | | PBF | ng/m ³ | 24 | 218 | 168 | 38 | 714 | | BRF/PBF | - | 24 | 0.21 | 0.10 | 0.11 | 0.41 | | ZNF | ng/m ³ | 24 | 20 | 11 | 3 | 52 | | KF | ng/m ³ | 24 | 127 | 82 | 54 | 3 7 7 | | FEF | ng/m ³ | 24 | 112 | 90 | 24 | 353 | | SIF | ng/m ³ | 24 | 256 | 205 | 87 | 787 | | CLF | ng/m ³ | 24 | 346 | 582 | 31 | 2895 | | NIF | ng/m ³ | 24 | 7 | 7 | 2 | 30 | | SF | ng/m ³ | - 24 | 1785 | 1094 | 590 | 5305 | | CO | ppm | 18 | 1.0 | 0.4 | 0.2 | 1.7 | | NO | pphm | 21 | 1.5 | 1.3 | 0.1 | 5 . 0 | | NO_2 | pphm | 23 | 2.5 | 1.2 | 0.6 | 5.1 | | 03 | pphm | 23 | 1.5 | 0.9 | 0.1 | 3 . 5 | | so ₂ | pphm | 23 | 0.3 | 0.6 | 0.0 | 2.5 | TABLE III- ⁵ CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS: COMBINED EPISODE DATA, 1982-1984 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-----------------|-----------------------------|------------------|---------|----------------|---------| | TA98+S9 | 1.00 | 0.94** | 0.45** | 0.54** | 0.60** | | TA98-S9 | 0 . 94 ** | 1.00 | 0.49** | 0.44** | 0.59** | | BAP | 0.45** | 0.49** | 1.00 | 0.38** | 0.92** | | COR | 0.54** | 0.44** | 0.37** | 1.00 | 0.56** | | BZO | 0.60** | 0.59** | 0.92** | 0.56** | 1.00 | | PBF | 0.28* | 0.25* | 0.08 | 0.71** | 0.19 | | BRF | 0.40** | 0.38** | 0.30** | 0.74** | 0.44** | | KF | 0.26* | 0.22 | 0.15 | 0.58** | 0.08 | | ZNF | 0.12 | 0.12 | -0.01 | 0.27* | 0.26 | | FEF | 0.09 | 0.13 | -0.07 | 0.28* | -0.05 | | SIF | -0.12 | 0.01 | -0.07 | 0.13 | -0.09 | | CLF | -0 . 27* | -0.22 | 0.01 | -0.15 | -0.05 | | NIF | -0.10 | -0.07 | -0.12 | -0.20 | -0.12 | | SF | 0.22 | 0.23* | 0.28* | 0.03 | 0.36** | | NO ₃ | 0.49** | 0 . 51** | 0.32** | 0.15 | 0.47** | | co | 0.54** | 0.51** | 0.23 | 0.71** | 0.36** | | NO | 0.51** | 0.45** | 0.34** | 0.49** | 0.44** | | NO_2 | 0.32** | 0.31** | 0.11 | 0.61** | 0.18 | | 03 | -0.27* | -0 . 35** | -0.41** | -0.13 | -0.43** | | so ₂ | 0.04 | 0.05 | -0.02 | -0. 27* | -0.02 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III- 6 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS: DAYTIME SAMPLES, 1982-1984 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-----------------|-----------------|---------|-----------------|--------|--------| | TA98+S9 | 1.00 | 0.95** | 0.51** | 0.50** | 0.65** | | TA98-S9 | 0.95** | 1.00 | 0.57** | 0.38* | 0.59** | | BAP | 0.53** | 0.57** | 1.00 | 0.51** | 0.77** | | COR | 0.50** | 0.38* | 0.51** | 1.00 | 0.76** | | BZO | 0 . 67** | 0.59** | 0 . 77** | 0.76** | 1.00 | | PBF | 0.19 | 0.07 | 0.28 | 0.70** | 0.46* | | BRF | 0.38* | 0.30 | 0.59** | 0.74** | 0.71** | | KF | 0.24 | 0.10 | 0.39* | 0.66** | 0.48* | | ZNF | -0.14 | -0.19 | -0.19 | 0.15 | -0.01 | | FEF | -0.12 | -0.18 | 0.04 | 0.19 | 0.03 | | SIF | -0.12 | -0.16 | 0.14 | 0.15 | 0.05 | | CLF | -0.20 | -0.12 | -0.08 | -0.12 | -0.06 | | NIF | -0.33 | -0.39* | -0.19 | -0.33 | -0.24 | | SF | 0.23 | 0.28 | 0.54** | 0.20 | 0.45* | | NO ₃ | 0.56** | 0.57** | 0.66** | 0.45* | 0.64** | | co | 0.53** | 0.42 | 0.32 | 0.65** | 0.54* | | NO | 0.49* | 0.49* | 0.46* | 0.12 | 0.45* | | NO ₂ | 0.24 | 0.12 | 0.19 | 0.51** | 0.26 | | 03 | -0.30 | -0.36 | -0.63** | -0.03 | -0.48* | | so ₂ | -0.03 | 0.01 | 0.23 | -0.33 | 0.00 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III- 7 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS: NIGHTTIME SAMPLES, 1982-1984 | | TA98+S9 | TA98-59 | BAP | COR | BZO | |-------------------|--------------------|---------------------|---------|---------|-----------------| | | | | | | | | TA98+S9 | 1.00 | 0. 95** | 0.56** | 0.55** | 0.66** | | TA98-S9 | 0.95** | 1.00 | 0.56** | 0.50** | 0.63** | | BAP | 0.56** | 0.56** | 1.00 | 0.46** | 0.96** | | COR | 0.55** | 0.50** | 0.46** | 1.00 | 0.54** | | BZO | 0.66 ** | 0.63** | 0.96 | 0.54** | 1.00 | | PBF | 0.33* | 0.35* | 0.06 | 0.73** | 0.13 | | BRF | 0.43** | 0.43** | 0.28 | 0.77** | 0.37* | | KF | 0.27 | 0.33* | 0.14 | 0.53** | 0.18 | | ZNF | 0.34* | 0.47** | 0.10 | 0.28 | 0.15 | | FEF | 0.21 | 0.32* | -0.09 | 0.33* | -0.08 | | SIF | 0.05 | 0.16 | -0.12 | 0.09 | -0. 15 | | CLF | -0.31* | -0.28 | 0.00 | -0.15 | -0.05 | | NIF | 0.10 | 0.19 | -0.12 | -0.13 | -0.07 | | SF | 0.22 | 0.20 | 0.26 | -0.08 | 0.35* | | NO ₃ - | 0.49** | 0.51** | 0.30* | 0.00 | 0.44** | | co | 0.55** | 0.58** | 0.28 | 0.72** | 0.34 | | NO | 0.51** | 0.42** | 0.38* | 0.71** | 0.47** | | NO ₂ | 0.40** | 0.43 ** | 0.10 | 0.70** | 0.16 | | 03 | -0.50** | -0.47 ** | -0.41** | -0.50** | -0. 53** | | so ₂ | 0.01 | 0.09 | -0.09 | -0.27 | -0.04 | | | | | | | | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. ## Factor Analysis Further attempts to characterize major
sources of mutagenic air pollution were carried out using principal component factor analysis. Because of the large number of pollution variables measured, interpretation of sources is difficult. The advantage of factor analysis is that it groups the variables into a smaller number of factors which explain a large portion of the overall variance in the data set. Variables in each factor may have a common source or formation process (23). Ten aerosol variables were used, including tracers for a variety of sources. They were PBF and BRF (automotive), FEF and SIF (soil), NIF (industry; oil refining), CLF (marine influence), NO_3^- (secondary aerosols), SF (industry; secondary SO_4^-), ZNF (many possible sources; traffic, industry, incineration) and KF (possible agricultural burning or wood smoke indicator). Gas pollutant and meteorological results were excluded because of limited or missing data. Factor analysis was not tried using the available meteorological and gas pollutant data. Approach I: Factor Patterns of Major Source Emissions Tracers, Excluding Mutagenic Density and PAH Variables. Consider first the factor patterns obtained without mutagenic density or PAH variables (Tables III-8-10). Using the ten aerosol source tracers in the combined episode data set, four factors were present, which accounted for 81 percent of the total variance (cf Table III-8). The most important factor (No. 1) was heavily loaded with automotive (PBF, BRF) and soil (FEF, SIF) tracers and explained 43 percent of the variance. KF was also strongly associated with Factor No. 1. The second factor contained tracers for industry (NIF) as well as soil and explained 16 percent of the variance. The third factor contained tracers for secondary aerosols (NO₃ and SF) and explained 12 percent of the variance and the fourth factor contained the marine source tracer (CLF), and explained 10 percent of the variance. ZNF was distributed over all four factors implying that zinc was derived from many sources. TABLE III-8 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: COMBINED EPISODE DATA, 1982-1984 (N = 71) | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | | |---------------------------|-------------------------------------|-----------------------------|------------------------|-------------|----------| | | PBF (0.95)* | NIF (0.88) | SF (0.84) | CLF (0.96) | <u>-</u> | | | BRF (0.93) | SIF (0.63) | NO ₃ (0.83) | ZNF (0.30) | | | | KF (0.90) | FEF (0.61) | ZNF (0.25) | | | | | FEF (0.71) | ZNF (0.42) | | | | | | SIF (0.53) | | | | | | | ZNF (0.48) | | | | | | Variance
Explained (%) | 43 | 16 | 12 | 10 | Sum: 81 | | Interpretation: | Automotive
Emissions
and Soil | Oil
Refining
and Soil | Secondary
Aerosols | Sea
Salt | | | | Zinc distribute | d in all fou | r factors. | | | ^{*}Factor loadings ≥ 0.25 are shown in parenthesis. TABLE III- 9 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: DAYTIME SAMPLES, 1982-1984 (N = 27) | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | | |---------------------------|-------------------------------------|----------------------|---------------------------------------|--|---------| | | VE (0.03)* | CL F (0.06) | NIT (0.07) | SE (0.04) | | | | | CLF (0.94) | | | | | | | ZNF (0.90) | | | | | | FEF (0.83) | NO_3^- (0.36) | FEF (0.37) | $NO_3^{-}(0.31)$ | | | | BRF (0.81) | | | | | | | SIF (0.80) | | | | | | | NO_3^- (0.28) | | | | | | Variance
Explained (%) | 40 | 18 | 17 | . 10 | Sum: 85 | | Interpretation: | Automotive
Emissions
and Soil | Sea Salt
and Zinc | Oil
Refining
and (some)
Soil | Secondary
SO ₄
Aerosols | | | | Nitrate found | in three fact | tors | | | ^{*}Factor loadings ≥ 0.25 are shown in parenthesis. TABLE III- 10 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: NIGHTTIME SAMPLES, 1982-1984 (N = 44) | | | <u></u> | | | | |---------------------------|--|-----------------------------|-----------------------|------------|---------| | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | | | | BRF (0.95)* | NIF (0.81) | SF (0.87) | CLF (0.99) | | | | PBF (0.93) | SIF (0.80) | $NO_3^- (0.87)$ | | | | | | | NIF (0,34) | | | | | ZNF (0.72) | ZNF (0.34) | ZNF (0.28) | | | | | FEF (0.67) | KF (0.27) | | | | | | SIF (0.40) | | | | | | Variance
Explained (%) | 48 | 18 | 11 | 9 | Sum: 86 | | Interpretation: | Automotive
Emissions,
Zinc and
Soil | Oil Refining
and
Soil | Secondary
Aerosols | Sea Salt | | | | Zinc found in | three factor | . .e | | | ^{*}Factor loadings >0.25 are shown in parenthesis. Both the day and nighttime factor patterns contain the same four factors, with slight modifications (cf Tables III-9,10). By day, the automotive-soil factor (No. 1) explained 40 percent of the variance; by night this factor explained 48 percent of the variance and was also heavily loaded with ZNF. During the day, the sea salt (CLF) factor (No. 2) contained some ZNF and explained 18 percent of the variance. At night, CLF was isolated in a factor (No. 4), which contained only 9 percent of the variance. Also, during the day NO₃ -associated aerosols are spread over three factors (No. 1 "Auto-soil", No. 2 "Sea salt-zinc", No. 4, "Fine sulphur secondary"); at night, NO₃ (secondary aerosol) is found together with fine sulphur (SF) in factor No. 3. This nighttime secondary aerosol factor explained 11 percent of the total variance. Approach II: Factor Patterns of Major Source Emissions Tracers, Including Mutagenic Density and PAH Variables Factor analysis was repeated including one additional mutagenic density or PAH variable at a time. The factor patterns with mutagenic density, coronene and benzanthrone were as follows: ## i. Mutagenic Density With the addition of mutagenic density (in TA98 +S9) to the combined episode data base, five factors were obtained instead of four (compare Tables III-8 and III-11). Factors loaded with tracers for auto emissions and soil (No. 1), oil refining and soil (No. 2) and sea salt (No. 4) were again obtained. However with the mutagenic density variable entered, NO_3^- was heavily loaded in one factor (No. 3), while SF was heavily loaded in another (No. 5). Mutagenicity was most strongly associated with the NO_3^- secondary aerosol factor (No. 3) (loading = 0.68) and also with the auto-soil factor (No. 1) (loading = 0.29). TABLE III- 11 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: COMBINED EPISODE DATA INCLUDING MUTAGENIC DENSITY (+S9) | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | Factor 5 | | |----------------------------|-------------------------------------|-----------------------------|---|-------------|----------------------------------|---------| | | PBF (0.94)* | NIF (0.84) | NO ₃ (0.82) | CLF (0.94) | SF (0.90) | | | | BRF (0.93) | FEF (0.60) | ZNF (0.52) | ZNF (0.30) | NO_3^- (0.35) | | | | KF (0.90) | SIF (0.60) | SF (0.26) | | NIF (0.27) | | | | FEF (0.72) | ZNF (0.50) | | | | | | | SIF (0.56) | | | | | | | | ZNF (0.37) | | | | | | | Mutagenic
Density (+S9) | (0.29) | (-0,29) | (0.68) | (-0.41) | (0.08) | | | Variance
Explained (%) | 39 | 18 | 11 | 10 | 6 | Sum: 85 | | Interpretation: | Automotive
Emissions
and Soil | Oil
Refining
and Soil | Secondary
(NO ₃) and
Zinc | Sea
Salt | Secondary
(SO ₄ =) | | ^{*}Factor loadings ≥ 0.25 are shown in parenthesis. TABLE III-12 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: DAYTIME SAMPLES INCLUDING MUTAGENIC DENSITY (+S9) | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | Factor 5 | | |----------------------------|-------------------------------------|----------------------|---------------------------------|--------------------------------|----------------------------------|----------| | | PBF (0.95)* | CLF (0.95) | NO ₃ (0.87) | NIF (0.86) | SF (0.96) | <u> </u> | | | KF (0.92) | ZNF (0.91) | BRF (0.31) | SIF (0.53) | BRF (0.30) | | | | BRF (0.84) | $NO_3^- (0.26)$ | | FEF (0.52 | | | | | FEF (0.75) | - | | | | | | | SIF (0.71) | · | · | | | | | Mutagenic
Density (+S9) | (0.07) | (-0.24) | (0.83) | (-0.24) | (0.13) | | | Variance
Explained (%) | 36 | 21 | 16 | 9 | 7 | Sum: 89 | | Interpretation: | Automotive
Emissions
and Soil | Sea Salt
and Zinc | Secondary
(NO ₃) | Oil
Refining
and
Soil | Secondary
(SO ₄ =) | | ^{*}Factor loadings ≥ 0.25 are shown in the parenthesis. TABLE III- 13 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: NIGHTTIME SAMPLES INCLUDING MUTAGENIC DENSITY (+S9) | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | | |----------------------------|--|------------------------|-----------------------------|------------------|---------| | | BRF (0.94)* | NO ₃ (0.88) | NIF (0.81) | CLF (0.91) | | | | PBF (0.92) | SF (0.85) | SIF (0.72) | | | | | KF (0.89) | NIF (0.32) | FEF (0.60) | | | | | ZNF (0.73) | ZNF (0.28) | ZNF (0.31) | | | | | FEF (0.71) | | KF (0.25) | | | | | SIF (0.47) | | | | | | Mutagenic
Density (+S9) | (0.44) | (0.43) | (-0,26) | (-0 . 59) | | | Variance
Explained (%) | 45 | 18 | 11 | . 10 | Sum: 84 | | Interpretation: | Auto
Emissions,
Zinc and
Soil | Secondary | Oil
Refining
and Soil | Sea
Salt | | ^{*}Factor loadings <a>20.25 are shown in parenthesis. Day versus Night comparisons were as follows: When mutagenic density was added to the daytime data set, five factors were obtained (cf Table III-12). However, with mutagenicity results in the nighttime data set, only four factors were obtained (cf Table III-13). In the daytime pattern, NO_3^- was associated with one factor (No.3) while SF was associated with another (No. 5). In the nighttime pattern, both NO_3^- and SF were heavily loaded together in the same factor (No. 2). The association of mutagenic density with the day and night
factor patterns provides a striking diurnal comparison which invites interpretation. During the day, mutagenic density was heavily loaded in the NO_3^- factor (No. 3) (loading = 0.83), and not loaded in the auto-soil factor, (No. 1) (loading = 0.07). (cf Table III-12). However during the night mutagenic density was loaded equally into the auto-soil factor (No. 1) (loading = 0.44) and the NO_3^- factor (No. 2) (loading = 0.43). We can speculate on the possible significance of these statistical diurnal differences. The strong loading of mutagenicity in the NO_3^- -factor during the day suggests that a higher percentage of mutagenic aerosols may be associated with areawide secondary aerosols. The association of mutagenicity with NO_3 —containing aerosols especially by day could be the result of aging of primary aerosols containing mutagens to secondary particulate matter. Or it may be related to nitric acid artifacts known to be present in NO_3 —measurements made on glass fiber filters. As described by Appel and co-workers (27), a portion of the NO_3 —measured on glass fiber filters is due to gaseous HNO_3 , which binds to reactive (alkaline) sites on the sampling medium. HNO_3 may participate in the formation of highly mutagenic nitroarenes either in the air or on the filters. Furthermore, HNO_3 exhibits a diurnal pattern with maximum values occurring during the day as with O_3 (23). The diurnal behavior of HNO_3 may be related to the present finding of a strong daytime association between mutagenic density and NO_3 . Additional research is required to elucidate these complex issues. For example, direct measurement of gaseous HNO_3 , as well as aerosol collection with and without a HNO_3 denuder are needed. In related research, Fitz et al (45) compared POM collected on Hi-Vol samplers equipped with and without a HNO_3 denuder and found that mutagenicity did not depend on the reexposure of aerosols to HNO_3 during collection in Los Angeles. Concentrations of HNO_3 in Contra Costa County are much lower than in Los Angeles, suggesting that gas phase HNO_3 artifacts probably did not significantly influence results of mutagenicity measurements made in the present study. Finally, negative associations were obtained between mutagenic density and both the "sea salt" and "oil-soil" factors. Negative mutagenicity loadings on these factors were found consistently, in the combined episode, and day and night data (Tables III-11-13). The negative association with CLF may reflect directional transport of pollutants by sea breezes. However the explanation for the negative association of mutagenicity with the "oil-soil" factor is not clear. ## ii. Coronene When the results for coronene were combined with those of ten aerosol tracer pollutants, factor analysis of the combined episode data base gave the pattern shown in Table III-14. (Similar results, not shown, were obtained using either the day or the night data.) In the case of the combined episode data, four factors were resolved which explained 81 percent of the variance. Automotive emissions (PBF, BRF) were found primarily in factor No. 1, oil (NIF) and soil (FEF, SIF) tracers were in factor No. 2, secondary aerosols (NO₃, SF) were in a third and the marine tracer (CLF) in a fourth factor. PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: COMBINED EPISODE DATA INCLUDING CORONENE | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | | |-----------------|-------------------------|--------------------------|-----------------------|-------------|---------| | | DDC /0.01* | NIII (0.01) | SE (0.04) | OL E (0.07) | | | | BRF (0.91)* | , , | SF (0.84) | CLF (0.97) | | | | PBF (0.90) | | $NO_3^- (0.83)$ | ZNF (0.30) | | | | KF (0.82) | SIF (0.77) | ZNF (0.26) | | | | | ZNF (0.41) | ZNF (0.46) | | | • | | | SIF (0.35) | KF (0.37) | | | | | | | PBF (0.32) | | | | | Coronene | (0.89) | (-0.24) | (0.05) | (-0.12) | | | Variance | | 1- | | | | | Explained (%) | 42 | 15 | 14 | 10 | Sum: 81 | | Interpretation: | Automotive
Emissions | Oil Refining
and Soil | Secondary
Aerosols | Sea Salt | | | | | | | | | | | | | | | | ^{*}Factor loadings ≥ 0.25 are shown in parenthesis. TABLE III-15 PRINCIPAL COMPONENT FACTORS FOR PARTICULATE AIR POLLUTANTS: COMBINED EPISODE DATA INCLUDING BENZANTHRONE | | | | · | | | |---------------------------|-------------------------------|------------------------|--------------------------------|------------|---------| | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | | | | PBF (0.95)* | NO ₃ (0.82) | NIF (0.86) | CLF (0.96) | | | | BRF (0.91) | SF (0.80) | SIF (0.52) | ZNF (0.32) | | | | KF (0,90) | BRF (0.27) | FEF (0.51) | | | | | FEF (0.79) | | ZNF (0.42) | | | | | SIF (0.62) | | | | | | | ZNF (0.49) | | | | | | Benzanthrone | (0.28) | (0.69) | (-0.41) | (-0.10) | | | Variance
Explained (%) | 39 | 19 | 11 | 10 | Sum: 79 | | Interpretation: | Auto
Emissions
and Soil | Secondary
Aerosols | Oil
Refining
and
Soil | Sea Salt | | ^{*}Factor loadings >0.25 are shown in parenthesis. Coronene was heavily loaded only in factor No. 1, the automotive factor, which explained 42 percent of the variance. Unlike mutagenic density, COR was not associated with the secondary aerosol factor (No. 3). As with mutagenic density, COR was negatively associated with factors containing tracers for oil refining and soil (No. 2) and sea salt (No. 4). The results of factor analysis using COR amplify the two-variable correlations described above (cf Table III-5-7). COR was found to be strongly associated with elemental tracers for automotive emissions (PBF, BRF), in the combined episode, as well as the day and night data sets. Thus COR was derived primarily from mobile sources during these sampling episodes in Contra Costa county. #### iii. Benzanthrone The factor pattern including benzanthrone with the ten tracer variables is shown in Table III-15. Only the results for the combined episode data base are presented. However, the factor patterns for day and night were similar. Again four factors were resolved, containing tracers for autos and soil (No. 1), secondary aerosols (No. 2), oil refining and soil (No. 3) and sea salt (No. 4). Benzanthrone was associated most strongly with the secondary aerosol factor (loading = 0.69) and, less strongly, with the automotive-soil factor (loading = 0.28). BZO was also negatively associated with the "oil-soil" and "sea salt" factors. Sea breezes presumably accounted for the negative association with CLF. The observation that, benzanthrone, a carbonyl-arene, was strongly associated with the secondary (NO_3^-) factor, could suggest that BZO is formed by atmospheric oxidation of precursor PAH. Further oxidation of benzanthrone may lead to its destruction and lower concentrations with increasing time and at distances downwind from a source. The association of BZO with the auto emissions factor (No. 1 in Table III-15) suggests that this oxidized PAH is also present in tailpipe emissions. ## iv. Summary In summary, factor analysis revealed that: - 1. Mutagenic density was associated with secondary aerosols (NO_3^-) automotive emissions (PBF, BRF) and fine surface soil (FEF, SIF). - Coronene was associated with automotive emissions and fine surface soil. - 3. <u>Benzanthrone</u> was associated with secondary aerosols, as well as automotive emissions and fine surface soil. - 4. Comparing mutagenicity and PAH variables, mutagenic density exhibited a factor pattern more like benzanthrone and unlike coronene. In this respect some mutagens and BZO both behaved like secondary aerosols. # 3. Geographic Differences #### Summary Statistics Summary statistics for air pollutants measured at each of the four stations are shown in Tables III-16-19. Mutagenic density and specific activity were highest at Concord (29 rev/m 3 , 14 rev/ μ g respectively), followed by Pittsburg. The lowest values, observed at Martinez, were, 14 rev/m 3 and 7 rev/ μ g. These mean values were higher at all four stations in comparison with mean values measured during the 1981-82 episode study. The mutagenic density (-S9) ratio, TA98NR/TA98, was highest at Richmond (0.45) and at least twenty-five percent lower at the other three stations (0.31-0.34). These ratios suggest that NO_2 -organics contributed a major fraction of the mutagenic activity observed in the present study. These TABLE III-16 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM RICHMOND DURING SIX EPISODES 1982-1984 | Variable | Units | Z | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------------------------|--------------------|----|--------------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 18 | 17 | 11 | 4 | 34 | | M398MS9 | rev/m^3 | 18 | 7 | 5 | 3 | 16 | | ORG98PS9 | rev/μg | 17 | 8 | 8 | <1 | 21 | | ORG98MS9 | rev/µg | 17 | 4 | 4 | <1 | 10 | | M398NRM | rev/m ³ | 12 | 4 | 1 | 3 | 5 | | NR/98M3 | <u>.</u> | 12 | 0.45 | 0.17 | 0.33 | 0.69 | | BAP | ng/m^3 | 18 | 0.2 | 0.2 | 0.1 | 0.5 | | BKF | ng/m^3 | 18 | 0.1 | 0.1 | 0.1 | 0.3 | | BGP | ng/m ³ | 18 | 1.0 | 0.6 | 0.4 | 1.8 | | COR | ng/m ³ | 18 | 0.7 | 0.3 | 0.3 | 1.0 | | BZO | ng/m ³ | 18 | 0.8 | 0.7 | 0.2 | 2.1 | | ORG | μ g/m 3 | 17 | 3 . 5 | 2.5 | 1.6 | 7.3 | | TSP | μ g/m 3 | 17 | 57 | 19 | 24 | 70 | | NO ₃ - | $\mu g/m^3$ | 17 | 7.8 | 3. 5 | 4.0 | 11.8 | | NO ₃ = SO ₄ = | μg/m ³ | 17 | 10.8 | 6.6 | 5 . 7 | 22.2 | | BRF | ng/m ³ | 18 | 42 | 24 | 9 | 66 | | PBF | ng/m ³ | 18 | 209 | 125 | 52 | 407 | | BRF/PBF | - | 18 | 0.21 | 0.09 | 0.13 | 0.37 | | ZNF | ng/m ³ | 18 | 28 | 23 | 9 | 68 | | KF | ng/m ³ | 18 | 125 | . 7 5 | 50 | 247 | | FEF | ng/m ³ | 18 | . 88 | 66 | 26 | 188 | | SIF | ng/m ³ | 18 | 155 | 121 | 56 | 393 | | CLF | ng/m ³ | 18 | 497 | 825 | 44 | 2172 | | NIF | ng/m ³ | 18 | 7 | 5 | 2 | 15 | | SF | ng/m ³ | 18 | 2506 | 2032 | 1074 | 6473 | | CO | ppm | 18 | 1.2 | 0.2
| 0.9 | 1.4 | | NO | pphm | 18 | 1.5 | 1.0 | 0.3 | 3 . 0 | | NO_2 | pphm | 18 | 2.3 | 1.1 | 1.0 | 3,9 | | 03 | pphm | 18 | 2.3 | 1.1 | 0.4 | 3.6 | | so ₂ | pphm | 18 | 0.1 | 0.2 | 0.0 | 0.4 | TABLE III-17 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM MARTINEZ DURING SIX EPISODES 1982-1984 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|--------------------|----|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 18 | 14 | 8 | 3 | 25 | | M398MS9 | rev/m^3 | 18 | 7 | 4 | 1 | 12 | | ORG98PS9 | rev/μg | 18 | 7 | 6 | <1 | 16 | | ORG98MS9 | rev/µg | 18 | 4 | 3 | <1 | 7 | | M398NRM | rev/m^3 | 12 | 3 | 1 | 2 | 4 | | NR/98M3 | - | 12 | 0.32 | 0.10 | 0.18 | 0.43 | | BAP | ng/m_{\perp}^{3} | 18 | 0.2 | 0.1 | 0.1 | 0.2 | | BKF | ng/m ³ | 18 | 0.1 | 0 | 0.1 | 0.1 | | BGP | ng/m ³ | 18 | 0.6 | 0.3 | 0.2 | 1.0 | | COR | ng/m ³ | 18 | 0.3 | 0.2 | 0.1 | 0.7 | | BZO | ng/m ³ | 18 | 0.5 | 0.3 | 0.2 | 0.9 | | ORG | μg/m ³ | 18 | 3.3 | 2.5 | 1.6 | 7.0 | | TSP | μg/m ³ | 18 | 77 | 29 | 35 | 124 | | NO ₃ - | μg/m ³ | 18 | 7.9 | 5.1 | 3.2 | 17.8 | | $NO_3^ SO_4^-$ | μg/m ³ | 18 | 10.7 | 5.2 | 6.8 | 20.4 | | BRF | ng/m ³ | 18 | 45 | 28 | 12 | 101 | | PBF | ng/m ³ | 18 | 229 | 193 | 85 | 599 | | BRF/PBF | - | 18 | 0.23 | 0.11 | 0.16 | 0.41 | | ZNF | ng/m ³ | 18 | 24 | 8 | 16 | 40 | | KF | ng/m ³ | 18 | 143 | 123 | 64 | 386 | | FEF | ng/m ³ | 18 | 177 | 121 | 38 | 357 | | SIF | ng/m ³ | 18 | 463 | 354 | 120 | 952 | | CLF | ng/m ³ | 18 | 235 | 133 | 61 | 449 | | NIF | ng/m ³ | 18 | 15 | 7 | 6 | 27 | | SF | ng/m ³ | 18 | 1883 | 741 | 846 | 2915 | | CO | ppm | - | _ | _ | - | - | | NO | pphm | 9 | 3.1 | 1.1 | 2.4 | 4.3 | | NO ₂ | pphm | 15 | 2.6 | 1.4 | 1.5 | 4.9 | | 03 | pphm | 15 | 1.8 | 1.1 | 0.1 | 2.7 | | so ₂ | pphm | 15 | 1.4 | 1.1 | 0.5 | 3.4 | TABLE III-18 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM CONCORD DURING SIX EPISODES 1982-1984 | Variable | Units | Ν | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------------------------|--------------------|----|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 18 | 29 | 13 | 10 | 44 | | M398MS9 | rev/m ³ | 18 | 13 | 6 | 4 | 21 | | ORG98PS9 | rev/µg | 17 | 14 | 11 | 2 | 30 | | ORG98MS9 | rev/μg | 17 | 6 | 5 | <1 | 14 | | M398NRM | rev/m^3 | 12 | 5 | 2 | 3 | 7 | | NR/98M3 | - | 12 | 0.34 | 0.18 | 0.15 | 0.58 | | BAP | ng/m_{\perp}^{3} | 18 | 0.3 | 0.3 | 0.1 | 0.8 | | BKF | ng/m^3 | 18 | 0.2 | 0.1 | 0.1 | 0.4 | | BGP | ng/m ³ | 18 | 1.4 | 0.9 | 0.5 | 2.6 | | COR | ng/m ³ | 18 | 0.9 | 0.4 | 0.5 | 1.5 | | BZO | ng/m ³ | 18 | 1.1 | 1.1 | 0.2 | 3.2 | | ORG | μg/m ³ | 17 | 3.9 | 2.8 | 1.5 | 8 . 4 | | TSP | μg/m ³ | 18 | 54 | 12 | 38 | 74 | | NO ₃ - | μg/m ³ | 18 | 7.3 | 2.8 | 4.7 | 12.6 | | NO ₃ = SO ₄ = | μg/m ³ | 18 | 6.1 | 1.4 | 5 . 0 | 8.9 | | BRF | ng/m ³ | 18 | 53 | 31 | 25 | 108 | | PBF | ng/m ³ | 18 | 28,7 | 132 | 202 | 542 | | BRF/PBF | - | 18 | 0.18 | 0.08 | 0.13 | 0.34 | | ZNF | ng/m ³ | 18 | 20 | 9 | 9 | 31 | | KF | ng/m ³ | 18 | 137 | 102 | 76 | 339 | | FEF | ng/m ³ | 18 | 95 | 41 | 58 | 169 | | SIF | ng/m ³ | 18 | 209 | 95 | 134 | 387 | | CLF | ng/m ³ | 18 | 120 | 135 | 27 | 380 | | NIF | ng/m ³ | 18 | 3 | 2 | 2 | 6 | | SF | ng/m ³ | 18 | 1364 | 721 | 641 | 2614 | | CO | ppm | 18 | 1.2 | 0.4 | 0.5 | 1.7 | | NO | pphm | 18 | 2.3 | 1.3 | 0.3 | 4.2 | | NO_2 | pphm | 18 | 3.1 | 0.9 | 2.0 | 4.5 | | 03 | pphm | 18 | 1.9 | 0.9 | 0.3 | 2.8 | | so ₂ | pphm | 18 | 0.0 | 0.1 | 0.0 | 0.1 | TABLE III- 19 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM PITTSBURG DURING SIX EPISODES 1982-1984 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|--------------------|----|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 18 | 23 | 9 | 11 | 32 | | M398MS9 | rev/m^3 | 18 | 10 | 5 | 4 | 17 | | ORG98PS9 | rev/µg | 18 | 11 | 6 | 2 | 18 | | ORG98MS9 | rev/µg | 18 | 5 | 3 | <1 | 8 | | M398NRM | rev/m ³ | 12 | 4 | 2 | 2 | 5 | | NR/98M3 | - | 12 | 0.31 | 0.1 | 0.18 | 0,39 | | BAP | ng/m ³ | 18 | 0.2 | 0.1 | 0.1 | 0.3 | | BKF | ng/m ³ | 18 | 0.1 | 0.0 | 0.1 | 0.2 | | BGP | ng/m ³ | 18 | 0.8 | 0.5 | 0.3 | 1.7 | | COR | ng/m ³ | 18 | 0.6 | 0.4 | 0.2 | 1.2 | | BZO | ng/m ³ | 18 | 0.7 | 0.6 | 0.1 | 1.4 | | ORG | $\mu g/m^3$ | 18 | 3.3 | 2.5 | 1.5 | 6.8 | | TSP | μg/m ³ | 18 | 67 | 18 | 52 | 101 | | NO ₃ | μg/m ³ | 18 | 8.4 | 5.0 | 4.5 | 18.2 | | SO ₄ = | μg/m ³ | 18 | 7.0 | 1.3 | 5.4 | 8.6 | | BRF | ng/m ³ | 18 | 42 | 37 | 22 | 117 | | PBF | ng/m ³ | 18 | 244 | 182 | 109 | 605 | | BRF/PBF | - | 18 | 0.17 | 0.06 | 0.13 | 0.27 | | ZNF | ng/m ³ | 18 | 30 | 7 | 20 | 37 | | KF | ng/m ³ | 18 | 162 | 132 | 86 | 429 | | FEF | ng/m ³ | 18 | 153 | 88 | 48 | 256 | | SIF | ng/m ³ | 18 | 337 | 197 | 150 | 610 | | CLF | ng/m ³ | 18 | 188 | 141 | 59 | 393 | | NIF | ng/m ³ | 18 | 5 | 2 | 3 | 9 | | SF | ng/m ³ | 18 | 1437 | 613 | 516 | 2145 | | CO | ppm | 18 | 0.9 | 0.4 | 0.6 | 1.7 | | NO | pphm | 18 | 1.3 | 1.0 | 0.4 | 2.8 | | NO ₂ | pphm | 18 | 2.2 | 1.0 | 0.9 | 3.7 | | 03 | pphm | 18 | 2.5 | 1.3 | 0.1 | 4.1 | | SO ₂ | pphm | 18 | 0.1 | 0.1 | 0.0 | 0.2 | ratios also suggest that Richmond, the furthest west, was exposed least to aged urban pollutants, by the predominantly westerly winds during the periods of sampling. Individual PAH and total benzene soluble organic (ORG) concentrations were highest at Concord, followed by Richmond. PAH and ORG concentrations were significantly lower than measured in 1981-82. For example, the highest mean BAP levels by station were measured at Concord. The concentration of BAP was $0.3~\text{ng/m}^3$ in the present study and $0.9~\text{ng/m}^3$ in the previous study (18). TSP levels were the highest at Martinez, probably because the sampling site was at ground level (1 m); the other sites were located on the rooftops of one story buildings. Fine fraction soil constituents (FEF, SIF) were also highest at Martinez. Mean NO_3^- levels showed little geographic variation, ranging from 7.3 $\mu g/m^3$ at Concord to 8.4 $\mu g/m^3$ at Pittsburg. SO_4^- varied from 6.1 $\mu g/m^3$ at Concord to 10.8 $\mu g/m^3$ at Richmond while fine fraction S showed the same geographic variations as SO_4^- . PBF and BRF were both fairly consistent by station. The highest mean PBF was 287 ng/m^3 at Concord, the lowest was 209 ng/m^3 at Richmond. Mean BRF ranged from 53 ng/m^3 at Concord to 42 ng/m^3 at Richmond and Pittsburg. NIF was highest (15 ng/m^3) at the Martinez site, located adjacent to a petrochemical refinery. CLF was more than four times higher at Richmond (497 $\mu g/m^3$) than at Concord (120 $\mu g/m^3$). The high concentration at Richmond probably reflects its seaward location. It is the most westerly of the four sampling sites. Among the gaseous pollutants, mean NO was highest at Martinez (3.1 pphm), NO $_2$ at Concord (3.2 pphm) and O $_3$ at Pittsburg (2.5 pphm). SO $_2$ was found primarily at Martinez (1.4 pphm). Mean SO $_2$ values at the other three stations were \leq 0.1 pphm. SO $_2$ is derived from local sources at Martinez (e.g. petrochemical refining, sanitary treatment facilities). CO levels (not measured at Martinez) were fairly constant at the other stations. # Correlation Analysis Correlations between mutagenic density, PAH and selected particulate and gaseous pollutants measured at the four stations are presented in Tables III-20-23. (Complete correlation matrices are provided in the Appendix). Mutagenic density was significantly correlated with NO_3^- at all four stations and was correlated with BRF at three of the stations. However at Concord, mutagenic density was not correlated with either BRF or PBF, despite the fact that mean values of all three variables (mutagenic density, BRF, PBF) were the highest there. PBF and BRF were consistently and highly significantly (p<0.01) correlated with COR, at all stations, suggesting further that automotive emissions are significant sources of COR. The station-by-station comparisons revealed positive associations between mutagenicity and industrial tracers for the first time. Mutagenicity was positively correlated with petrochemical tracers SO_2 and fine fraction sulfur at Richmond and Martinez. At Pittsburg, a highly significant correlation (p<0.01) between NIF and both mutagenic density variables (\pm S9) was observed (cf Table III-22). NIF was also correlated with each of the three PAH at Pittsburg. These correlations probably reflect co-transport of fine fraction Ni, PAH and mutagens to Pittsburg (typically a receptor site during the six sampling episodes) from upwind sources to the west. The higher nickel concentrations and the lower correlations between nickel and mutagenicity at Martinez provide further evidence for the formation of secondary mutagenic aerosols in the atmosphere. TABLE III- 20 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS DURING EPISODES AT RICHMOND | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|---------|--------------------|---------|--------|--------| | TA98+S9 | 1.00 | 0.93** | 0.69** | 0.75** | 0.87** | | TA98-S9 | 0.93** | 1.00 | 0.72** | 0.56* | 0.83** | | BAP | 0.65** | 0.72** | 1.00 | 0.26 | 0.91** | | COR | 0.75** | 0.56* | 0.26 | 1.00 | 0.55* | | BZO | 0.87** | 0.83** | 0.91** | 0.55* | 1.00 | | PBF | 0.57* | 0.36 | 0.02 | 0.81** | 0.30 | | BRF | 0.80** | 0.72 ** | 0.42 | 0.80** | 0.63** | | KF | 0.52* | 0.31 | 0.09 | 0.64** | 0.15 | | ZNF | 0.31 | 0.20 | -0.03 | 0.56* | 0.30 | | FEF | 0.38 | 0.18 | -0.09 | 0.64** | 0.17 | | SIF | 0.53* | 0.27 | 0.07 | 0.71* | 0.30 | | CLF | -0.29 | -0.24 | -0.11 | -0.18 | -0.23 | | NIF | 0.29 | 0.16 | -0.04 | 0.21 | 0.12 | | SF | 0.71** | 0.84** | 0.72** | 0.23 | 0.73** | | NO ₃ - | 0.70** | 0.69** | 0.58* | 0.37 | 0.69** | | co | 0.66** | 0 . 50* | 0.23 | 0.87** |
0.44 | | NO | 0.83** | 0.78** | 0.67** | 0.76** | 0.77** | | NO ₂ | 0.59** | 0.40 | 0.16 | 0.67** | 0.36 | | 03 | -0.38 | -0.46 | -0.67** | 0.00 | -0.54* | | só ₂ | 0.75** | 0.67** | 0.73** | 0.53* | 0.78** | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III-21 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS DURING EPISODES AT MARTINEZ | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|---------|---------|--------|--------|--------| | TA98+S9 | 1.00 | 0.93** | 0.29 | -0.01 | 0.49* | | TA98-S9 | 0.93** | 1.00 | 0.33 | 0.16 | 0.46 | | BAP | 0.29 | 0.33 | 1.00 | 0.71** | 0.83** | | COR | -0.01 | 0.16 | 0.71** | 1.00 | 0.63** | | BZO | 0.49* | 0.46 | 0.83** | 0.63** | 1.00 | | PBF | 0.13 | 0.33 | 0.57* | 0.84** | 0.46 | | BRF | 0.33 | 0.48* | 0.73** | 0.85** | 0.67* | | KF | 0.18 | 0.35 | 0.56* | 0.79** | 0.47* | | ZNF | 0.14 | 0.34 | 0.35 | 0.54* | 0.23 | | FEF | -0.03 | 0.17 | 0.43 | 0.77** | 0.28 | | SIF | -0.16 | 0.02 | 0.36 | 0.73** | 0.22 | | CLF | -0.32 | -0.26 | -0.25 | -0.01 | -0.24 | | NIF | 0.10 | 0.12 | -0.23 | -0.19 | -0.34 | | SF | 0.51* | 0.51* | 0.04 | -0.03 | 0.19 | | NO ₃ - | 0.63** | 0.57* | 0.16 | -0.01 | 0.47 | | co ^f | - | - | - | _ | - | | NO | 0.55 | 0.49 | 0.83** | 0.52 | 0.74* | | NO ₂ | 0.29 | 0.51 | 0.42 | 0.74** | 0.33 | | 03 | -0.47 | -0.54* | -0.49 | -0.37 | -0.62* | | só ₂ | 0.74** | 0.59* | 0.41 | -0.02 | 0.52* | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. [†]CO not measured. TABLE III-22 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS DURING EPISODES AT CONCORD | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|---------------|---------|--------|--------------------|--------| | TA98+S9 | 1.00 | 0.96** | 0.34 | 0.31 | 0.46 | | TA98-S9 | 0.96** | 1.00 | 0.42 | 0.17 | 0.49* | | BAP | 0.34 | 0.42 | 1.00 | 0.18 | 0.95** | | COR | 0.31 | 0.17 | 0.18 | 1.00 | 0.35 | | BZO | 0 . 46 | 0.49* | 0.95** | 0.35 | 1.00 | | PBF | -0.14 | -0.26 | -0.27 | 0 . 70** | -0.15 | | BRF | 0.09 | -0.05 | 0.16 | 0.79** | 0.28 | | KF | 0.05 | -0.09 | 0.13 | 0.74 ** | 0.20 | | ZNF | -0.13 | -0.17 | -0.03 | -0.04 | 0.05 | | FEF | 0.00 | -0.11 | -0.36 | 0.60** | -0.30 | | SIF | -0.07 | -0.17 | -0.12 | 0.62** | -0.11 | | CLF | -0.02 | 0.01 | 0.55* | -0.06 | 0.52* | | NIF | -0.02 | -0.14 | 0.19 | 0 .7 7** | 0.23 | | SF | -0.01 | -0.07 | 0.41 | 0.02 | 0.46 | | NO ₃ - | 0.57* | 0.55* | 0.71** | 0.37 | 0.82** | | co | 0.56* | 0.53* | 0.04 | 0.50* | 0.15 | | NO | 0.33 | 0.26 | 0.21 | 0.75* | 0.36 | | NO ₂ | 0.04 | 0.04 | -0.26 | 0.50* | -0.24 | | 03 | -0.09 | -0.11 | -0.40 | -0.11 | -0.39 | | só ₂ | 0.38 | 0.40 | 0.40 | -0.08 | 0.31 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III-23 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS AT PITTSBURG | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|-----------------|--------------------|--------|----------------|--------| | TA98+S9 | 1.00 | 0.92** | 0.68** | 0. 63** | 0.71** | | TA98-S9 | 0.92** | 1.00 | 0.75** | 0.57* | 0.71** | | ВАР | 0 . 68** | 0 . 75** | 1.00 | 0.83** | 0.85** | | COR | 0.63** | 0.57* | 0.83** | 1.00 | 0.85** | | BZO | 0.71** | 0.71** | 0.85** | 0.85** | 1.00 | | PBF | 0.46 | 0.41 | 0.64** | 0.82** | 0.55* | | BRF | 0,56* | 0.55* | 0.73** | 0.87** | 0.69** | | KF | 0.49* | 0.40 | 0.50* | 0.76** | 0.56* | | ZNF | 0.20 | 0.31 | 0.41 | 0.38 | 0.35 | | FEF | 0.36 | 0.41 | 0.41 | 0.49* | 0.17 | | SIF | 0.17 | 0.18 | 0.01 | 0.13 | -0.21 | | CLF | -0.31 | -0.16 | -0.07 | -0.21 | -0.06 | | NIF | 0.73** | 0.64** | 0.49* | 0.57* | 0.56* | | SF | 0.29 | 0.32 | 0.25 | 0.18 | 0.31 | | NO ₃ - | 0 . 56* | 0.61** | 0.28 | 0.20 | 0.53* | | co | 0.71** | 0.71 ** | 0.72** | 0.78** | 0.66** | | NO | 0.59** | 0.51* | 0.55* | 0.56* | 0.42 | | NO ₂ | 0.25 | 0.23 | 0.59* | 0.74** | 0.49* | | 03 | -0.33 | -0 . 50* | -0.39 | -0.12 | -0.46 | | so ₂ | -0.25 | -0.26 | -0.32 | -0.26 | -0.51* | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. To summarize the correlations by station, mutagenic density was correlated positively with source tracers for automotive, secondary and industrial emissions. The strengths of these correlations were different at the four stations. Aerosols collected at Richmond exhibited the strongest association between mutagenicity and automotive tracers (PBF, BRF), Concord showed the strongest association between mutagenicity and secondary aerosols (NO₃), while mutagenicity was correlated with petrochemical industrial source tracers at Richmond and Martinez (SO₂, SF). These geographic differences make physical sense in terms of what we know about the sampling stations. Richmond and Martinez have major refineries nearby whereas Concord is located in the Diablo Valley, a downwind receptor area. # 4. Episode Comparisons Although each sampling episode provided only 12 values (or less, due to missing data) for each pollutant variable, comparisons of episodes provide some information about possible seasonal differences in source patterns. Also qualitative comparisons with prevailing meteorological conditions can be made. ## Summary Statistics Summary statistics for air pollutants from each of the six episodes are presented in Table III-24-29. The highest mean mutagenic density (+S9) was 33 rev/m 3 , measured during a cold weather episode, (No. VI), in January 1984, and the lowest was 7 rev/m 3 , during a warm August 1982 episode (No. I). However, the highest mutagenic specific activity (20 rev/µg) was measured during September 1983 (No. IV). The lowest ratio of TA98NR/TA98 (0.30) was also observed then suggesting that nitroarenes may have contributed to the high specific activity of aerosols collected in Episode IV. TABLE III-24 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM EPISODE I 0600 August 23-1800 August 24, 1982 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|--------------------|---|-------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 4 | 7 | 4 | 3 | 11 | | M398MS9 | rev/m ³ | 4 | 3 | 1 | <1 | 4 | | ORG98PS9 | rev/μg | 4 | 1.2 | <1 | <1 | 1.7 | | ORG98MS9 | rev/μg | 4 | <1 | <1 | <1 | <1 | | M398NRM | rev/m ³ | - | - | - | - | - | | NR/98M3 | - | - | - | - | - | - | | BAP | ng/m ³ | 4 | 0.1 | 0 | 0.1 | 0.1 | | BKF | ng/m ³ | 4 | 0.1 | 0 | 0.1 | 0.1 | | BGP | ng/m ³ | 4 | 0.4 | 0.1 | 0.2 | 0.5 | | COR | ng/m ³ | 4 | . 0.4 | 0.2 | 0.2 | 0.5 | | BZO | ng/m ³ | 4 | 0.3 | 0.1 | 0.2 | 0.4 | | ORG | μg/m ³ | 4 | 5.8 | 0.7 | 4.8 | 6.4 | | TSP | μg/m ³ | 4 | 37 | 11 | 24 | 52 | | NO ₃ - | μg/m ³ | 4 | 4.1 | 0.7 | 3.2 | 4.7 | | so ₄ = | μg/m ³ | 4 | 6.4 | 0.7 | 5.7 | 7.2 | | BRF | ng/m ³ | 4 | 19 | 6 | 12 | 24 | | PBF | ng/m ³ | 4 | 148 | 58 | 85 | 202 | | BRF/PBF | - | 4 | 0.14 | 0.01 | 0.13 | 0.16 | | ZNF | ng/m_{\perp}^{3} | 4 | 24 | 12 | 9 | 37 | | KF | ng/m ³ | 4 | 71 | 17 | 50 | 86 | | FEF | ng/m ³ | 4 | 66 | 21 | 39 | 91 | | SIF | ng/m ³ | 4 | 154 | 56 | 91 | 227 | | CLF | ng/m ³ | 4 | 179 | 49 | 132 | 245 | | NIF | ng/m ³ | 4 | 6 | 8 | 2 | 18 | | SF | ng/m ³ | 4 | 1671 | 316 | 1228 | 1955 | | CO | ppm | 3 | 0.6 | 0.2 | 0.5 | 0.9 | | NO | pphm | 3 | 0.5 | 0.1 | 0.3 | 0.6 | | NO ₂ | pphm | 4 | 1.9 | 0.7 | 1.0 | 2.6 | | 03 | pphm | 4 | 2.5 | 0.2 | 2.2 | 2.7 | | so ₂ | pphm | 4 | 0.2 | 0.2 | 0.0 | 0.5 | TABLE III- 25 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM EPISODE II 1800 October 12-0600 October 14, 1982 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|--------------------|---|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 4 | 24 | 7 | 16 | 32 | | M398MS9 | rev/m ³ | 4 | 10 | 2 | 8 | 13 | | ORG98PS9 | rev/μg | 4 | 4 | 3 | 2 | 9 | | ORG98MS9 | rev/μg | 4 | 2 | 1 | 1 | 3 | | M398NRM | rev/m ³ | 4 | 4 | 1 | 3 | 5 | | NR/98M3 | - | 4 | 0.43 | 0.10 | 0.36 | 0.58 | | ВАР | ng/m ³ | 4 | 0.2 | 0.1 | 0.2 | 0.3 | | BKF | ng/m ³ | 4 | 0.1 | 0.0 | 0.1 | 0.1 | | BGP | ng/m ³ | 4 | 1.5 | 0.6 | 0.9 | 2.2 | | COR | ng/m ³ | 4 | 1.1 | 0.3 | 0.7 | 1.5 | | BZO | ng/m ³ | 4 | 1.1 | 0.3 | 0.8 | 1.4 | | ORG | μg/m ³ | 4 | 7.4 | 0.7 | 6.8 | 8.4 | | TSP | μg/m ³ | 4 | 92 | 26 | 69 | 124 | | NO ₃ - | μg/m ³ | 4 | 8.5 | 1.4 | 7.5 | 10.6 | | SO ₄ = | μg/m ³ | 4 | 6.7 | 1.1 | 5.8 | 7.9 | | BRF | ng/m ³ | 4 | 95 | 27 | 56 | 117 | | PBF | ng/m ³ | 4 | 538 | 92 | 407 | 605 | | BRF/PBF | - | 4 | 0.17 | 0.03 | 0.13 | 0.20 | | ZNF | ng/m ³ | 4 | 34 | 11 | 18 | 44 | | KF | ng/m ³ | 4 | 350 | 78 | 247 | 429 | | FEF | ng/m ³ | 4 | 243 | 85 | 169 | 357 | | SIF | ng/m_{\perp}^{3} | 4 | 512 | 221 | 387 | 843 | | CLF | ng/m ³ | 4 | 101 | 96 | 44 | 244 | | NIF | ng/m ³ | 4 | 12 | 5 | 6 | 17 | | SF | ng/m ³ | 4 | 2025 | 713 | 1225 | 2773 | | CO | ppm | 3 | 1.5 | 0.1 | 1.4 | 1.7 | | NO | pphm | 3 | 2.8 | 1.4 | 1.4 | 4.2 | | NO ₂ | pphm | 4 | 4.3 | 0.6 | 3.7 | 4.9 | | 03 | pphm | 4 | 2.4 | 0.9 | 1.5 | 3 . 5 | | so ₂ | pphm | 4 | 0.3 | 0.4 | 0.0 | 0.9 | TABLE III-26 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM EPISODE III 1800 May 17-0600 May 19, 1983 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|--------------------|---|-------------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 4 | 13 | 6 | 7 | 19 | | M398MS9 | rev/m ³ | 4 | 6 | 2 | 4 | 9 | | ORG98PS9 | rev/μg | 4 | 8 | 4 | 5 | . 12 | | ORG98MS9 | rev/µg | 4 | 4 | 1 | 3 | 5 | | M398NRM | rev/m ³ | - | - | - | - | - | | NR/98M3 | - | - | - | - | - | - | | BAP | ng/m ³ | 4 | 0.1 | 0.0 | 0.1 | 0.2 | | BKF | ng/m ³ | 4 | 0.1 | 0.0 | 0.1 | 0.1 | | BGP | ng/m ³ | 4 | 0.7 | 0.2 | 0.5 | 0.9 | | COR | ng/m ³ | 4 | 0.6 | 0.1 |
0.5 | 0.7 | | BZO | ng/m ³ | 4 | 0.3 | 0.2 | 0.1 | 0.5 | | ORG | μg/m ³ | 4 | 1.7 | 0.2 | 1.5 | 2.0 | | TSP | μg/m ³ | 4 | 68 | 18 | 47 | 91 | | NO ₃ - | μg/m ³ | 4 | 6. 7 | 1.0 | 5.7 | 8.0 | | so ₄ = | μg/m ³ | 4 | 7.1 | 1.4 | 5.3 | 8.3 | | BRF | ng/m ³ | 4 | 43 | 9 | 32 | 53 | | PBF | ng/m ³ | 4 | 254 | 16 | 236 | 274 | | BRF/PBF | - | 4 | 0.17 | 0.05 | 0.14 | 0.24 | | ZNF | ng/m ³ | 4 | 31 | 26 | 9 | 68 | | KF | ng/m ³ | 4 | 132 | 41 | 76 | 171 | | FEF | ng/m ³ | 4 | 192 | 81 | 101 | 277 | | SIF | ng/m ³ | 4 | 486 | 369 | 147 | 952 | | CLF | ng/m ³ | 4 | 698 | 998 | 62 | 2173 | | NIF | ng/m ³ | 4 | 6 | 4 | 2 | 12 | | SF | ng/m ³ | 4 | 1040 | 254 | 746 | 1360 | | CO | ppm | 3 | 1.0 | 0.4 | 0.6 | 1.3 | | NO | pphm | 3 | 1.1 | 0.6 | 0.4 | 1.4 | | NO_2 | pphm | 3 | 2.8 | 0.2 | 2.5 | 3. 0 | | 03 | pphm | 3 | 3.2 | 0.7 | 2.8 | 4.1 | | so ₂ | pphm | 3 | 0.1 | 0.1 | 0.0 | 0.2 | TABLE III- 27 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM EPISODE IV 1800 September 12-0600 September 14, 1983 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|-------------------|---|-------|-----------------------|------------------|------------------| | M398PS9 | rev/m | 4 | 25 | 15 | 9 . | 44 | | M398MS9 | rev/m | 4 | 12 | 7 | 4 | 21 | | ORG98PS9 | rev/µg | 3 | 20 | 9 | 12 | 30 | | ORG98MS9 | rev/μg | 3 | 9 | 4 | 6 | 14 | | M398NRM | rev/m | 4 | 2 | 1 | 2 | 3 | | NR/98M3 | - | 4 | 0.30 | 0.26 | 0.15 | 0.69 | | BAP | ng/m | 4 | 0.1 | 0.1 | 0.1 | 0.2 | | BKF | ng/m | 4 | 0.1 | 0.0 | 0.1 | 0.1 | | BGP | ng/m | 4 | 0.5 | 0.4 | 0.3 | 1.1 | | COR | ng/m | 4 | 0.3 | 0.3 | 0.1 | 0.7 | | BZO | ng/m | 4 | 0.3 | 0.3 | 0.1 | 0.7 | | ORG | μg/m ³ | 3 | 1.6 | 0.1 | 1.5 | 1.7 | | TSP | μg/m ³ | 3 | 62 | 13 | 54 | 77 | | NO ₃ | μg/m ³ | 3 | 5.7 | 0.1 | 5 . 7 | 5.8 | | SO ₄ = | μg/m ³ | 3 | 6.3 | 1.8 | 5.0 | 8.4 | | BRF | ng/m | 4 | 23 | 11 | 9 | 32 | | PBF | ng/m | 4 | 146 | 67 | 52 | 207 | | BRF/PBF | - | 4 | 0.16 | 0,02 | 0.14 | 0.18 | | ZNF | ng/m | 4 | 18 | 9 | 9 | 28 | | KF | ng/m | 4 | 94 | 29 | 55 | 124 | | FEF | ng/m | 4 | 124 | 76 | 26 | 188 | | SIF | ng/m | 4 | 292 | 203 | 56 | 487 | | CLF | ng/m | 4 | 93 | 90 | 27 | 227 | | NIF | ng/m | 4 | 10 | 12 | 2 | 27 | | SF | ng/m | 4 | 1414 | 561 | 641 | 1902 | | CO | ppm | 3 | 1.1 | 0.2 | 0.9 | 1.3 | | NO | pphm | 4 | 1.8 | 1.0 | 0.3 | 2.5 | | NO ₂ | pphm | 4 | 2.0 | 1.2 | 0.9 | 3.3 | | 03 | pphm | 4 | 2.3 | 0.5 | 1.6 | 2.8 | | so ₂ | pphm | 4 | . 0.4 | 0.6 | 0.0 | 1.2 | TABLE III-28 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM EPISODE V 1800 October 4-0600 October 6, 1983 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | |-------------------|--------------------|-----|------|-----------------------|------------------|------------------| | M398PS9 | rev/m ³ | 4 | 21 | 7 · | 14 | 30 | | M398MS9 | rev/m ³ | 4 | 9 | 4 | 6 | 15 | | ORG98PS9 | rev/µg | 4 | 12 | 4 | 8 | 17 | | ORG98MS9 | rev/μg | 4 | 6 | 2 | 4 | 8 | | M398NRM | rev/m ³ | 4 | 3 | .1 | 3 | 4 | | NR/98M3 | - | 4 | 0.36 | 0.06 | 0.29 | 0.43 | | BAP | ng/m_{\perp}^{3} | 4 | 0.2 | 0.0 | 0.1 | 0.2 | | BKF | ng/m ³ | 4 | 0.1 | 0.0 | 0.1 | 0.2 | | BGP | ng/m ³ | 4 | 1.0 | 0.4 | 0.5 | 1.5 | | COR | ng/m ³ | 4 | 0.6 | 0.3 | 0.3 | 0.9 | | BZO | ng/m ³ | 4 | 0.8 | 0.2 | 0.5 | 1.0 | | ORG | μg/m ³ | 4 | 1.8 | 0.2 | 1.6 | 1.9 | | TSP | μg/m ³ | 4 | 57 | 4 | 54 | 63 | | NO ₃ - | μg/m ³ | 4 | 6.5 | 1.4 | 4.7 | 7.7 | | SO ₄ = | μg/m ³ | 4 | 9.2 | 3.2 | 5.4 | 13.0 | | BRF | ng/m ³ | 4 | 41 | 11 | 28 | 52 | | PBF | ng/m ³ | 4 | 218 | 79 | 137 | 310 | | BRF/PBF | - | 4 | 0.21 | 0.08 | 0.15 | 0.33 | | ZNF | ng/m ³ | 4 | 23 | 5 | 16 | 27 | | KF | ng/m ³ | 4 | 91 | 23 | 64 | 120 | | FEF | ng/m ³ | 4 | 97 | 25 | 73 | 120 | | SIF | ng/m ³ | 4 | 162 | 46 | 112 | 202 | | CLF | ng/m ³ | 4 | 171 | 153 | 43 | 393 | | NIF | ng/m ³ | 4 | 6 | 4 | 2 | 12 | | SF | ng/m ³ | 4 | 1097 | 536 | 516 | 1753 | | CO | ppm | 3 | 1.3 | 0.5 | 0.7 | 1.7 | | NO | pphm | 4 | 2.2 | 0.8 | 1.1 | 3.0 | | NO_2 | pphm | 4 | 2.6 | 0.6 | 2.2 | 3.5 | | 03 | pphm | 4 | 2.6 | 0.1 | 2.4 | 2.7 | | so ₂ | pphm | . 4 | 0.3 | 0.6 | 0.0 | 1.1 | TABLE III-29 SUMMARY STATISTICS FOR AIR POLLUTANTS FROM EPISODE VI 1800 January 4-0600 January 6, 1984 | Variable | Units | N | Mean | Standard
Deviation | Minimum
Value | Maximum
Value | | |-------------------------------------|--------------------|---|------|-----------------------|------------------|------------------|--| | M398PS9 | rev/m ³ | 4 | 33 | 8 | 25 | 43 | | | M398MS9 | rev/m^3 | 4 | 16 | 3 | 12 | 19 | | | ORG98PS9 | rev/μg | 4 | 18 | 3 | 16 | 21 | | | ORG98MS9 | rev/μg | 4 | 8 | 1 | 7 | 10 | | | M398NRM | rev/m ³ | 4 | 5 | 1 | 4 | 7 | | | NR/98M3 | - | 4 | 0.33 | 0.01 | 0.32 | 0.35 | | | BAP | ng/m_{\perp}^{3} | 4 | 0.4 | 0.3 | 0.2 | 0.8 | | | BKF | ng/m ³ | 4 | 0.2 | 0.1 | 0.1 | 0.4 | | | BGP | ng/m ³ | 4 | 1.5 | 0.9 | 0.6 | 2.6 | | | COR | ng/m ³ | 4 | 0.7 | 0.3 | 0.3 | 1.1 | | | BZO | ng/m ³ | 4 | 1.8 | 1.1 | 0.9 | 3.2 | | | ORG | μg/m ³ | 4 | 2.2 | 0.9 | 1.6 | 3 . 5 | | | TSP | μg/m ³ | 4 | 66 | 6 | 58 | 73 | | | NO ₃ - | $\mu g/m^3$ | 4 | 15.0 | 3.4 | 11.8 | 18.1 | | | NO ₃ = SO ₄ = | μg/m ³ | 4 | 15.0 | 7.3 | 8.5 | 22.2 | | | BRF | ng/m ³ | 4 | 52 | 18 | 31 | 67 | | | PBF | ng/m ³ | 4 | 150 | 49 | 108 | 202 | | | BRF/PBF | - | 4 | 0.35 | 0.06 | 0.28 | 0.41 | | | ZNF | ng/m ³ | 4 | 23 | 6 | 17 | 31 | | | KF | ng/m ³ | 4 | 114 | 22 | 94 | 145 | | | FEF | ng/m ³ | 4 | 47 | 8 | 38 | 58 | | | SIF | ng/m ³ | 4 | 139 | 17 | 120 | 154 | | | CLF | ng/m ³ | 4 | 319 | 45 | 282 | 380 | | | NIF | ng/m ³ | 4 | 5 | 1 | 3 | 6 | | | SF | ng/m ³ | 4 | 3537 | 1983 | 2145 | 6473 | | | CO | ppm | 3 | 1.2 | 0.2 | 1.0 | 1.3 | | | NO | pphm | 4 | 2.7 | 1.5 | 0.7 | 4.3 | | | NO ₂ | pphm | 4 | 1.9 | 0.3 | 1.5 | 2.3 | | | 03 | pphm | 4 | 0.2 | 0.1 | 0.1 | 0.4 | | | so_2 | pphm | 4 | 1.0 | 1.6 | 0.0 | 3.4 | | Higher concentrations of total benzene soluble organics were noted in episodes I and II than in episodes III-VI, suggesting a downward trend over time. In contrast, concentrations of specific PAH varied widely from episode to episode. The highest concentrations of PAH were measured in the stagnant October (1982) and cold January (1984) episodes while the lowest PAH concentrations were measured during the warm weather episodes of August 1982 and September 1983. For many particulate pollutants, the highest concentrations occurred during the October 1982 episode (No. II) (Table III-25). This probably reflects the stagnant conditions which prevailed. (See episode description above.) These pollutants included TSP, PBF, FEF and SIF. An exception was SF, which was highest during the January 1984 episode when easterly transport prevailed. Previous measurements in Contra Costa County suggested contributions to air pollution from wood burning in winter (18). In the present study the K/Fe ratio associated with airborne particulate matter was used to approximate the impact of wood combustion on ambient concentrations. The K/Fe ratio in soil is approximately 0.5; in emissions from some non-wood combustion sources, the range of ratios found is 0.2 to 0.3. Previously it was shown that the ratio in ambient air containing mostly particles from wood combustion is >8 (44). In the present comparison, the K/Fe ratio ranged from 0.9 to 1.6 in five of the six episodes. However, during January 1984 the K/Fe ratio was higher 2.5. Furthermore the ratio at night was 3.0. This suggests that during the winter episode some of the aerosol was derived from wood combustion, although not a major proportion. Among the gases, oxides of nitrogen (NO $_{\rm X}$) were highest in October 1982 (No. II), O $_{\rm 3}$ peaked during May 1983 (No. III) and SO $_{\rm 2}$ varied from a low of 0.1 pphm in May 1983 to a high of 1.1 pphm in January 1984 (No. VI). # Correlation Analysis Despite the small number of samples points for each episode two-variable correlations were used to help define short-term phenomena. The results are shown in Tables III-30-35. Due to the small sample size, interpretation should be limited. There was considerable inconsistency from episode to episode of the associations between mutagenic density, on the one hand, and NO_3^- , PBF and BRF, on the other. Positive correlations with PB or BRF were very significant (p<0.01) in Episodes I and II, not significant (at the p<0.05 level) in No. III, significant in No. IV, and not significant in Episodes V and VI. Mutagenic density and NO_3^- were significantly correlated only in Episode I. Correlations were lowest during episodes when the range of concentrations of the variables was small. When the combined six episode data base was analyzed, the range of concentrations were greater, and mutagenicity was significantly correlated with PBF, BRF and NO_3^- . Thus pollution patterns observed during each short-term episode did not mirror the average pollution pattern observed when the data from six episodes were combined. Mutagenic density variables (either +S9 or -S9) were correlated with COR in all episodes except No. II. Mutagenicity correlations with BAP and BZO were less frequently observed. Note that during episode No. III, in May 1983, no positive correlations between mutagenic density and any other measured pollutant were observed (cf Table III-32). However, CLF was significantly negatively correlated with mutagenic density (+S9). Throughout sampling in May the winds were on-shore from the west. Among the gases, NO_2 was the best correlated with mutagenic density. Significant positive correlations with NO_2 were found in four episodes (No. I, II, IV and V). This association should be investigated further. Finally, CO was correlated with mutagenic density in episodes I (August 1982), and V (October 1984). TABLE III-30 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS FROM EPISODE I 0600 August 23-1800 August 24, 1982 | • | TA98+S9 | TA98-S9 | BAP† |
COR | BZO | |-------------------|---------|---------|------|--------|--------| | TA98+S9 | 1.00 | 0.90** | 0.00 | 0.52 | . 0.33 | | TA98-59 | 0.90** | 1.00 . | 0.00 | 0.66* | 0.33 | | BAP | 0.00 | 0.00 | 0.00 | - 0.00 | 0.00 | | COR | 0.52 | 0.66* | 0.00 | 1.00 | 0.59* | | BZO | 0.32 | 0.33 | 0.00 | 0.59* | 1.00 | | PBF | 0.97** | 0.88** | 0.00 | 0.56 | 0.40 | | BRF | 0.87** | 0.82** | 0.00 | 0.59* | 0.68* | | KF | 0.29 | 0.26 | 0.00 | -0.41 | -0.17 | | ZNF | 0.83** | 0.61* | 0.00 | 0.18 | 0.04 | | FEF | 0.32 | 0.03 | 0.00 | -0.26 | 0.06 | | SIF | 0,20 | -0.03 | 0.00 | -0.37 | -0.10 | | CLF | -0.32 | -0.43 | 0.00 | -0.49 | 0.03 | | NIF | -0.26 | -0.46 | 0.00 | -0.49 | -0.29 | | SF | 0.29 | 0.06 | 0.00 | -0.53 | -0,38 | | NO ₃ - | 0.85** | 0.85** | 0.00 | 0.55 | 0.17 | | co | 0.28 | 0.17 | 0.00 | 0.44 | 0.01 | | NO | 0.37 | 0.17 | 0.00 | 0.55 | 0.23 | | NO_2 | 0.89** | 0.75** | 0.00 | 0.00 | 0.14 | | 03 | 0.48 | 0.38 | 0.00 | 0.19 | -0.13 | | so ₂ | -0.14 | -0.44 | 0.00 | -0.56 | -0.45 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. [†]All values \leq detection limit (0.lng/m³) TABLE III-31 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS FROM EPISODE II 1800 October 12-0600 October 14, 1982 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|-----------------|-----------------|------------------------|--------|--------| | TA98+S9 | 1.00 | 0.71** | 0.59* | 0.80** | 0.84** | | TA98-S9 | 0.71** | 1.00 | 0.78 ** | 0.53 | 0.68* | | BAP | 0.59* | 0 . 78** | 1.00 | 0.71** | 0.82** | | COR | 0.80** | 0.53 | 0.71* | 1.00 | 0.91** | | BZO | 0 . 84** | 0.68* | 0.82** | 0.91** | 1.00 | | PBF | 0.64* | 0 . 85** | 0.77** | 0.66* | 0.73** | | BRF | 0.67* | 0 . 84** | 0 . 84** | 0.73** | 0.80** | | KF | 0.59* | 0.58* | 0.62* | 0.57 | 0.69* | | ZNF | 0.50 | 0.70* | 0.37 | 0.31 | 0.40 | | FEF | 0.39 | 0.75** | 0.57 | 0.27 | 0.43 | | SIF | 0.13 | 0.32 | 0.28 | 0.15 | 0.23 | | CLF | -0.32 | 0.05 | -0.16 | -0.39 | -0.35 | | NIF | -0.19 | 0.16 | -0.24 | -0.46 | -0.40 | | SF | -0.36 | -0.07 | -0.38 | -0.61* | -0.51 | | NO ₃ - | 0.50 | 0.25 | 0.10 | 0.20 | 0.26 | | co | 0.82** | 0.86** | 0.81** | 0.80* | 0.92** | | NO | 0.52 | 0.46 | 0.56 | 0.83** | 0.70* | | NO ₂ | 0.39 | 0.68* | 0.66* | 0.53 | 0.52 | | 03 | -0.07 | -0.53 | - 0 . 56 | -0.32 | -0.33 | | so ₂ | -0.22 | -0.07 | -0.05 | -0.24 | -0.13 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III-32 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS FROM EPISODE III, 1800 May 17-0600 May 19, 1983 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|------------------------|------------------------|----------------|----------------|----------------| | TA98+S9 | 1.00 | 0.98** | -0 . 37 | 0.46 | -0.24 | | TA98-S9 | 0.98** | 1.00 | -0.33 | 0.49 | -0.17 | | BAP | - 0 . 37 | -0.33 | 1.00 | 0.21 | 0.72** | | COR | 0.46 | 0.49 | 0.21 | 1.00 | 0.56 | | BZO | -0.24 | - 0 . 17 | 0.72** | 0.56 | 1.00 | | PBF | 0.44 | 0.47 | 0.28 | 0.81** | 0.67* | | BRF | 0.06 | 0.04 | 0.28 | 0.66* | 0.58* | | KF | -0.38 | -0.32 | 0.41 | 0.04 | 0.47 | | ZNF | -0.03 | 0.02 | 0.16 | 0.41 | 0.55 | | FEF | -0.01 | 0.07 | 0.62* | 0.09 | 0.57 | | SIF | -0.22 | -0.18 | 0.70* | -0.17 | 0.45 | | CLF | -0.66* | -0.73** | -0.17 | -0.33 | -0.17 | | NIF | -0.41 | -0.30 | 0.49 | 0.10 | 0.79** | | SF | -0.40 | -0.33 | 0 . 70* | 0.03 | 0.68* | | NO ₃ - | 0.15 | 0.26 | 0.40 | 0.49 | 0.61* | | co | -0.03 | -0.06 | 0.00 | 0 . 70* | 0.63 | | NO | 0.03 | 0.06 | 0.00 | 0.83** | 0 . 70* | | NO ₂ | 0.40 | 0.45 | 0.00 | 0.73* | 0.78* | | 03 | 0.19 | 0.25 | 0.00 | -0.18 | -0.11 | | so ₂ | 0.34 | 0.38 | 0.00 | 0.20 | 0.43 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III- 33 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS FROM EPISODE IV 1800 September 12-0600 September 14, 1983 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|----------------|---------|--------------------|--------|--------| | TA98+S9 | 1.0 | 0.97** | 0.61* | 0.68* | 0.70* | | TA98-59 | 0.97** | 1.00 | 0.62* | 0.65* | 0.74** | | BAP | 0 . 61* | 0.62* | 1.00 | 0.86** | 0.89** | | COR | 0.68* | 0.65* | 0.86 ** | 1.00 | 0.80** | | BZO | 0 . 70* | 0.74** | 0.89** | 0.80** | 1.00 | | PBF | 0.68* | 0.70* | 0.63* | 0.41 | 0.63* | | BRF | 0.51 | 0.56 | 0.48 | 0.26 | 0.52 | | KF | 0.40 | 0.48 | 0.06 | 0.01 | 0.06 | | ZNF | 0.28 | 0.29 | -0.21 | -0.31 | -0.24 | | FEF | 0.37 | 0.41 | -0.06 | -0.19 | -0.02 | | SIF | 0.25 | 0.29 | -0.19 | -0.33 | -0.17 | | CLF | -0.31 | -0.25 | 0.21 | -0.15 | -0.09 | | NIF | -0.12 | -0.09 | -0.39 | -0.53 | -0.10 | | SF | -0.54 | -0.48 | -0.56 | -0.70* | -0.49 | | NO ₃ - | 0.33 | 0.38 | -0.15 | 0.03 | 0.14 | | co | 0.52 | 0.54 | 0.35 | 0.58 | 0.45 | | NO | 0.47 | 0.39 | 0.00 | 0.06 | 0.09 | | NO ₂ | 0.57 | 0.60* | 0.58* | 0.47 | 0.82** | | 03 | 0.10 | 0.13 | -0.45 | -0.30 | -0.35 | | so ₂ | 0.02 | 0.06 | -0.29 | -0.42 | -0.02 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III-34 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS FROM EPISODE V 1800 October 4-0600 October 6, 1983 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|-----------------|---------|--------|--------|--------| | TA98+S9 | 1.00 | 0.96** | 0.62* | 0.79** | 0.83** | | TA98-S9 | 0 . 96** | 1.00 | 0.51 | 0.64* | 0.70* | | BAP - | 0.62* | 0.51 | 1.00 | 0.61* | 0.62* | | COR | 0.79** | 0.64* | 0.61* | 1.00 | 0.94** | | BZO | 0.83** | 0.70* | 0.62* | 0.94** | 1.00 | | PBF | 0.50 | 0.41 | 0.30 | 0.62* | 0.66* | | BRF | 0.27 | 0.18 | 0.25 | 0.51 | 0.56 | | KF | 0.13 | 0.03 | 0.16 | 0.50 | 0.48 | | ZNF | 0.61* | 0.55 | 0.21 | 0.65* | 0.81** | | FEF | -0.02 | -0.04 | 0.06 | 0.03 | 0.24 | | SIF | -0.04 | -0.02 | 0.09 | -0.02 | 0.22 | | CLF | -0.50 | -0.39 | -0.31 | -0.45 | -0.47 | | NIF | -0.25 | -0.29 | 0.13 | -0.14 | 0.04 | | SF | 0.14 | 0.03 | , 0.09 | 0.53 | 0.40 | | NO ₃ - | 0.29 | 0.30 | -0.07 | 0.05 | 0.14 | | co | 0.81** | 0.70* | 0.51 | 0.83** | 0.71* | | NO | 0.61* | 0.54 | 0.24 | 0.57 | 0.65* | | NO_2 | 0 . 79** | 0.81** | 0.68* | 0.45 | 0.54 | | 03 | 0.04 | 0.06 | -0.40 | 0.11 | 0.12 | | so ₂ | -0.51 | -0.49 | -0.23 | -0.53 | -0.43 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. TABLE III- 35 CORRELATIONS BETWEEN MUTAGENIC DENSITY (rev/m³), SELECTED PAH AND AIR POLLUTANTS FROM EPISODE VI 1800 January 4-0600 January 6, 1984 | | TA98+S9 | TA98-S9 | BAP | COR | BZO | |-------------------|---------|---------|--------|--------|--------| | TA98+S9 | 1.00 | 0.91** | 0.31 | 0.85** | 0.48 | | TA98-S9 | 0.91** | 1.00 | 0.39 | 0.81** | 0.50 | | BAP | 0.31 | 0.39 | 1.00 | 0.54 | 0.96** | | COR | 0.85** | 0.81** | 0.54 | 1.00 | 0.67* | | BZO | 0.48 | 0.50 | 0.96** | 0.67* | 1.00 | | PBF | 0.53 | 0.40 | 0.18 | 0.60* | 0.25 | | BRF | 0.36 | 0.24 | 0.31 | 0.46 | 0.33 | | KF | 0.10 | -0.03 | 0.22 | 0.15 | 0.20 | | ZNF | -0.31 | -0.26 | -0.23 | -0.26 | -0.30 | | FEF | 0.27 | 0.13 | -0.10 | 0.26 | 0.01 | | SIF | -0.03 | -0.05 | 0.04 | 0.03 | -0.01 | | CLF | -0.34 | -0.48 | 0.27 | -0.17 | 0.18 | | NIF | -0.06 | -0.10 | -0.27 | -0.41 | -0.24 | | SF | 0.04 | -0.00 | -0.06 | 0.05 | -0.04 | | NO ₃ - | -0.14 | -0.07 | -0.40 | -0.56 | -0.40 | | co | 0.44 | 0.51 | 0.21 | 0.60 | 0.24 | | NO | 0.03 | -0.01 | 0.27 | 0.08 | 0.20 | | NO_2 | 0.40 | 0.29 | 0.52 | 0.50 | 0.57 | | 03 | 0.53 | 0.51 | -0.13 | 0.45 | 0.01 | | so ₂ | -0.32 | 0.38 | -0.29 | -0.58* | -0.41 | ^{*}Significant at the p \leq 0.05 level. ^{**}Significant at the p \leq 0.01 level. #### D. Conclusions An effective strategy to control levels of mutagenic density and PAH in community aerosols should be quided by an understanding of the primary sources and secondary transformations which produce the mutagens and PAH. analysis has shown that the aerosol variables which are the best predictors of mutagenic density are NO_3^- and PBF or BRF. Furthermore, the predictive value of NO_3^- is area-wide. Thus mutagens in particulate matter behaved like both primary automotive emission products and secondary aerosols. differences in predictive value of PBF may be the result of meteorological effects. During the daytime, ventilation was generally good so contributions of area-wide secondary pollution were predominant. During the nighttime, lower inversions and lighter surface winds presumably unmasked local transportation sources. The association of mutagenicity with NO_3^- -containing aerosols could also be related to atmospheric (or filter) transformations of mutagens catalyzed by HNO3. Mutagenic density was also correlated with NO and NO2. These correlations were higher at night than by day, especially with NO2. Nitration reactions of PAH involving NO2 and NO3 radical at night have recently been suggested by Pitts et al (23). Among the PAH, coronene was strongly associated with automotive tracers (PBF, BRF) but not with NO_3 . Benzanthrone, a partially oxidized carbonyl-arene, behaved more like mutagenic density than COR. That is, BZO was associated with NO_3 , as well as with PBF and BRF. Geographic comparisons revealed differences in associations between automotive tracers and mutagens at different stations. Correlations between mutagenic density and automotive tracers (PBF and BRF) were highest at Richmond and Pittsburg and lowest at Concord. A positive correlation between mutagenic density and NIF was observed at Pittsburg, but not at the other three locations. It should be noted that Pittsburg site was generally a receptor site (downwind and to the east of the refineries) during episode sampling. Martinez, which is closest to the refineries, had the highest average nickel
concentrations but the lowest average mutagenicity. This suggests that the refinery emissions are not identified with primary mutagenic aerosol emissions but may contribute to secondary mutagenic aerosol concentrations at downwind locations. Mutagenicity was also correlated with S compounds (SF, SO_2) at Richmond and Martinez, both industrial centers. Thus sulfur producing sources, including some industries, may also contribute to mutagenic aerosols. Major industrial sources of sulfur oxides are refineries in Richmond (Chevron), Martinez (Shell, Tosco) and Benicia (Exxon) and a chemical plant in Rodeo (Union) (28). | · | | • | | | · | |---|--|---|---|--|---| · | | | | | | | | | | #### CHAPTER IV. # SEASONAL VARIATIONS AND TRENDS IN THE CONCENTRATIONS OF MUTAGENS, PAH AND STANDARD PARTICULATE POLLUTANTS IN CONTRA COSTA COMMUNITY AEROSOLS #### A. Introduction The results of chronic monitoring studies provide critical baseline information against which the impact of new or expanding technologies (e.g. diesel cars, waste-to-energy conversions) can be measured. Although intensive sampling is required for source identification (Chapter III), a chronic monitoring strategy is essential to identify trends in the levels of toxic air contaminants. In our previous CARB-sponsored project in Contra Costa County (18), large seasonal variations in PAH concentrations were observed. Concentrations were about five times higher in winter than in spring. Qualitatively similar but smaller seasonal swings were exhibited by mutagenic density, total mass, lead and other particulate pollutants. We concluded that these seasonal patterns resulted primarily from meteorological variations, not seasonal source differences. However, we also suggested that wood smoke from fireplaces during the winter contributed significantly to PAH but not to mutagenic aerosol concentrations. In the Bay Area, seasonal changes in dispersal of pollutants are due to changes in wind direction from west to east, wind speeds and inversion heights. Higher concentrations of particulate pollutants during winter are generally observed. In the previous study, we also concluded that annual average mutagenic density and PAH concentrations in Contra Costa County had not changed significantly between 1979 and 1982. The present study extends the analysis of seasonal variations and trends through June, 1984 using the same logistical plan (Figure I-2). # B. Experimental Methods Hi-vol samples were collected every sixth day at Concord, Richmond and Pittsburg and used to prepare composite samples for Ames and PAH testing. Locations and descriptions of the sites are found in Chapter III above. Other particulate pollutants analyzed in the composites were TSP, LEAD, SO_4^- , NO_3^- and ORG. A portion of each filter was composited for PAH and mutagenicity testing. (Prior to compositing, filters were stored for up to 2 years at -10° C in the dark). Separate composites were prepared for each station. Filters from each of the three stations were composited over four-month intervals (July-October, November-February, March-June), to give composite samples for analysis. These periods approximate the three meteorological seasons in the San Francisco Bay air basin and also corresponds with those used in previous studies in Contra Costa County (6,18). In the current project, samples collected during the period July 1982-June 1984 were composited for analysis of PAH and mutagenic activity. Analysis of these samples provides a continuous data base of concentrations of specific PAH and mutagenic activity found in Contra Costa air particulate material collected over a 60 month period, from November 1979 through October 1984. Results of PAH and mutagenicity measurements in composite samples were compared with other particulate matter pollutants on a season-by-season and annual basis. The PAH and mutagenicity levels were also compared with those measured previously in Contra Costa County and elsewhere. Air particulate material for mutagenic and PAH testing was collected on 8" \times 10" glass fiber filters (Whatman) in standard hi-vol samplers. The sampling rate was 55-60 m 3 per hour. Analyses of the standard chemical pollutants measured in the ARB air quality network were carried out by the BAAQMD and AIHL using the standard methods. TSP is determined gravimetrically, Pb by energy dispersive x-ray fluorescence, $SO_4^{=}$ turbidimetrically, by SulfaVer, NO_3^{-} by a colorimetric procedure utilizing NitraVer 6 and NitraVer 3 pillows and ORGANICS by benzene extraction followed by gravimetric determination (Table I-2) (28,31). Compositing for mutagenic and PAH testing was performed by cutting pieces from each filter, combining filter disks and extracting with "trisolvent" as described above. To measure mutagenicity of composites, the standard Ames Salmonella/mammalian microsome test was used as described in Chapter III. Methods for the analysis of selected PAH (BAP, BKF, BGP, COR, BZO) employed HPLC with ultraviolet and fluorescence detection and were also as previously decribed (18). ## C. Results and Discussion All results of composite sample analysis are listed in Appendix IV. ## Comparison by Station Mean concentrations for pollutants measured at each station are presented in Table IV-1. Major station-to-station differences were not apparent for most variables, including mutagenic density. Among the PAH there were exceptions however. Concentrations of BAP, BGP, COR and BZO were about twice as high at Concord as at Pittsburg. Total benzene soluble organics (ORG) and lead were also the highest at Concord. Over the 60 months of composite sampling, Richmond had the highest mutagenic density (11.4 rev/m³, +S9) and Pittsburg the lowest (10.0 rev/m³, +S9). Mutagenic densities with metabolic activation (+S9) were about twice those measured without it (-S9) at all three stations. Thus the relative amounts of indirect and direct-acting mutagens were about the same at all locations. Richmond experienced the highest $SO_4^{=}$ levels (7.4 μ g/m³), but the lowest NO_3^{-} pollution levels (4.8 μ g/m³). Petrochemical refining probably contributed to the $SO_4^{=}$ at Richmond. As noted above, refineries located in Richmond are major point sources of sulfur oxides. The largest fraction of sulfur oxides released by burning fossil fuels is SO_2 . $SO_4^{=}$ is considered a secondary pollutant, except from sea salt and surface entrainment. However, a proportion (1-2%) of the sulfur oxides from fossil fuel combustion is released as primary $SO_4^{=}$ (46). # Seasonal Variations The seasonal variations are shown in Table IV-2. The November-February (winter) season had the highest concentrations for all the pollutants measured except TABLE IV-1 MEAN AND STANDARD DERIVATIONS IN CONCENTRATIONS OF AIR POLLUTANTS SAMPLED AT THREE CONTRA COSTA STATIONS: NOVEMBER 1979-OCTOBER 1984 | | | - | | | <u>Stati</u> | on | | | |-------------------|--------------------|-----|-----------------------|--------|---------------|-------------|------------------------|--------| | Variable | Units | N | Richmond
Mean S.D. | | Conce
Mean | ord
S.D. | Pittsburg
Mean S.D. | | | TA98P | rev/m ³ | 15 | 11 | (7) | 11 | (7) | 10 | (7) | | TA98M | rev/m ³ | 15 | 6 | (3) | 6 | (3) | 6 | (4) | | TA98NRP | rev/m ³ | 15 | 5 | (3) | 6 | (3) | 5 | (3) | | TA98NRM | rev/m ³ | 15 | 3 | (2) | 2 | (1) | 2 | (1) | | TA98NRM/TA98M | - | 15 | 0.42 | (0.22) | 0.40 | (0.30) | 0.43 | (0.34) | | ВАР | ng/m ³ | 15 | 0.3 | (0.3) | 0.6 | (8,0) | 0.2 | (0.2) | | BKF | ng /m ³ | 15 | 0.2 | (0.2) | 0.3 | (0.3) | 0.2 | (0.2) | | BGP | ng/m ³ | 15 | 1.5 | (1.3) | 2.1 | (2.1) | 1.1 | (1.0) | | COR | ng/m ³ | 15 | 1.0 | (0.9) | 1.2 | (1.2) | 0.7 | (0.6) | | BZO | ng/m ³ | 15 | 0.5 | (0.6) | 1.1 | (1.5) | 0.6 | (8.0) | | ORG | μg/m ³ | 15 | 3.7 | (1.5) | 5.1 | (3.9) | 3.4 | (1.6) | | MASS (TSP) | μg/m ³ | 15 | 57 | (9) | 51 | (15) | 64 | (13) | | LEAD (Hi Vol) | $\mu g/m^3$ | 15 | 0.27 | (0.12) | 0.34 | (0.18) | 0.23 | (0.10) | | NO ₃ - | $\mu g/m^3$ | 14* | 4.8 | (2.4) | 6.0 | (2.5) | 6.6 | (2.9) | | so ₄ = | μg/m ³ | 14* | 7.4 | (1.7) | 5.2 | (1.3) | 6.6 | (1.5) | ^{*}Data from July-October 1984 missing. S.D. = Standard Deviation TABLE IV-2 SEASONAL VARIATIONS IN CONTRA COSTA AIR POLLUTANT CONCENTRATIONS (THREE STATION AVERAGES): NOVEMBER 1979-JUNE 1984 | | | | | | Stati | <u>on</u> | · · · · · · · · · · · · · · · · · · · | | |-------------------|--------------------|----|--------------|--------------------|--------------|-----------|---------------------------------------|--------| | | | | | Nov-Feb March-June | | | July-Oct | | | Variable | Units | N | Mean | S.D. | Mean | S.D. | Mean | S.D. | | TA98P | rev/m ³ | 15 | 14 | (8) | 8 | (6) | 11 | (5) | | TA98M | rev/m ³ | 15 | 7 | (4) | 5 | (3) | 5 | (2) | | TA98NRP | rev/m ³ | 15 | 8 | (2) | 3 | (2) | 5 | (2) | | TA98NRM | rev/m ³ | 15 | 3 | (1) | 2 | (1) | 2 | (1) | | TA98NRM/TA98M | - | 15 | 0.53 | (0.33) | 0.39 | (0.27) | 0.33 | (0.14) | | BAP | ng/m ³ | 15 | 0.9 | (0.6) | 0.1 | (0.02) | 0.1 | (0.03) | | BKĖ | ng/m ³ | 15 | 0.5 | (0.2) | 0.1 | (0.04) | 0.1 | (0.03) | | BGP | ng/m ³ | 15 | 3 . 5 | (1.5) | 0.6 | (0.3) | 0.7 | (0.2) | | COR | ng/m ³ | 15 | 1.8 | (1.0) | 0.5 | (0.3) | 0.5) | (0.3) | | BZO | ng/m ³ | 15 | 1.9 | (1.1) | 0.1 | (0.1) | 0.2 | (0.1) | | ORG | $\mu g/m^3$ | 15 | 6.9 | (2.5) | 2.4 | (0.9) | 2.8 | (1.0) | | MASS (TSP) | μg/m ³ | 15 | 64 | (13) | 50 | (10) | 58 | (13) | | LEAD (Hi Vol) | μg/m ³ | 15 | 0.42 | (0.15) | 0.19 | (0.04) | 0.22 | (.10) | | NO ₃ | μg/m ³ | 15 | 8.6 | (2.2) | 3.6 | (0.8) | *5.0 | (1.2) | | so ₄ = | μg/m ³ | 15 | 6.8 | (2.2) | 5 . 7 | (1.1) | *6.8 | (1.3) | ^{*}N=14, missing July-Oct. 1984. S.D. = Standard Deviation $SO_4^{=}$. Levels of $SO_4^{=}$ were the same during
the July-October and November-February seasons (i.e. 6.8 $\mu g/m^3$) and only about twenty percent lower during March-June (5.7 $\mu g/m^3$). Concentrations of mutagenic density, Pb, NO_3^- and ORG were all about twice as high in the winter as in the spring (March-June). In confirmation of earlier results (18), levels of specific PAH showed the largest seasonal variations. The concentration of BAP was 0.9 ng/m³ in November-February and <0.1 ng/m³ during the other two seasons. BKF, BGP and COR were all 4-6 times more concentrated in winter while BZO was more than 10 times higher in the winter season. The large seasonal changes among the PAH could result (partially) from differences in source patterns. Residential wood combustion would be expected to contribute more to PAH pollution in the winter. Seasonal variations may also reflect selective losses of PAH in warmer seasons through chemical tranformations in the atmosphere or through volatilization or chemical transformations during sampling on filters. These are topics for other studies. With respect to possible atmospheric formation of nitroarenes, we note that the TA98NR/TA98 ratio was lower in the warm weather seasons (March-June (0.39) and July-October (0.36)) than in winter (November-February (0.53)). The lower the ratio, the greater the fraction of mutagenic activity contributed by nitroorganics, including some NO2 PAH. Regarding TA98NR, some caveats should be included. Strain TA98NR is deficient in the bacterial nitroreductase which catalyzes the activation of most mononitroarenes (e.g. 1-nitropyrene) to mutagens. Thus, a lower response in TA98NR relative to TA98 probably indicates the presence of mononitroarenes in the sample. However, certain highly mutagenic dinitroarenes (e.g. 1,8 dinitropyrene) are activated by a different nitroreductase, which is functional in TA98NR. Since dinitropyrenes are highly mutagenic in both TA98 and TA98NR, the ratio of TA98NR/TA98 could be high yet the sample could contain these compounds and be highly mutagenic. (Another nitroreductase-deficient strain, TA98/1,8-DNP, which lacks the specific nitro reductase required for dinitropyrene activation can be used to indicate the presence of dinitropyrenes in samples.) (47). The observation that higher concentrations of PAH, mutagenic density and other particulate matter pollutants occur in winter is consistent with results of our earlier study in Contra Costa County (18). Values of mutagenic density are also comparable to, albiet somewhat lower than those measured in urban and residential areas in Los Angeles (23) and elsewere (16,48). ### Trends All data used in the analysis of trends are included in Appendix IV. As described in the following, one of the most interesting and puzzling results of this research is the apparent downward trend in some aerosol pollutant concentrations and the apparent increasing trend in mutagenic density over time. Despite seasonal variations, two standard measures of particulate matter pollution (Pb, NO_3^-) showed overall downward trends during the period (Figures IV-1-2). TSP and SO_4^- levels were fairly constant (Figures IV-3-4). Similar trends were reported in our earlier study. It is perhaps relevant to note that some of this study was conducted during some of the wettest years ever recorded in California. On an annual basis PAH (and ORG) concentrations were fairly constant over time; the exception was in one unusually high winter season (November 1982-February 1983) (Figures IV-5-8). The explanation for this one season excursion was not obviously related to average meteorology during the four months of sampling (38). November was cooler, windier and much wetter than normal, December had nearly normal precipitation and ventilation, January was dry and stagnant in the first half and wet and windy in the second half, while February's weather was dominated by rain. Quantitative comparisons of trends in the inorganic and organic aerosol pollutants described above are shown in Appendix V. Linear regression analysis demonstrated that between 1979 and 1984, statistically significant ($p \le 0.05$) decreases in Pb concentrations occurred during the Nov.-Feb. and July-Oct. seasons, as well as -50a- -50b- -50c- -50d- -50e- -50f- -50g- -50h- -50i- -50j- Figure IV-13 MUTA TRENDS FOR JULY-OCTOBER AVERAGE OF THREE STATIONS 30.0 25.0 -50m- DENZILL 15.0 10.0 MUTAGENIC 5.0 8 20.0 LGA\W₃ TABLE IV-3 COMPOSITE MUTAGENICITY TREND DATA STRATIFIED BY LOCATION | | | A COM | Martogopio | Doneity in | TAGAL | V V4 62 | 60r (7_Con | A Avers | (00) | | |----------------------|-----------|--------------|--|------------|-------------------|-----------|--------------|---------|--------------|--------| | Location |]
Mean | 1980
S.D. | Mean S.D. Mean S.D. Mean S.D. Mean S.D. Me | S.D. | 1982
Mean S.D. | s.D. | 1983
Mean | s.D. | 1984
Mean | s.D. | | Pittsburg | 3.6 | (2.2) | 5.2 | (3.5) | 10.1 (4.9) | (4.9) | 11.4 | (3.4) | 19.5 | (9.3) | | Richmond | 9.9 | (2.0) | 11.4 | (8.4) | 6.9 | (4.1) | 13.6 | (2.0) | 18.7 | (8.2) | | Cancord | 4.5 | (3.1) | 8.1 | (0.9) | 7.6 | (6.4) | 14.5 | (3.4) | 18.8 | (14.0) | | 3-Station
Average | 4.9 | (3.4) | 8.2 | (6.1) | 8.9 | 8.9 (4.8) | 13.1 | (2.9) | 19.0 | (6.5) | S.D.= Standard Deviation TABLE IV-4 COMPOSITE MUTAGENICITY DATA STRATIFIED BY SEASON AND LOCATION | Season | Location | 1980 N | lutagenic D
1981 | ensity (TAS
1982 | 98+S9) By Y
1983 | /ear
1984 | |---------------|-----------------|--------------|---------------------|---------------------|---------------------|----------------| | NovFeb. | Pittsburg | 5.4 | 8.8 | 13.2 | 11.3 | 30.1 | | | Richmond | 12.3 | 12.7 | 11.3 | 14.7 | 27.4 | | | Concord | 4.8 | 14.4 | 5.5 | 14.8 | 22.6 | | Three Station | Average | 7.5 | 12.0 | 10.0 | 13.6 | 26 . 7 | | | S.D. | (4.2) | (2.9) | (4.0) | (2.0) | (3 . 8) | | MarJune | Pittsburg | 1.1 | 1.8 | 4.5 | 8.1 | 16.1 | | | Richmond | 3.4 | 2.4 | 6.0 | 11.3 | 17.5 | | | Concord | 1.2 | 2.4 | 6.6 | 11.0 | 19.2 | | Three Station | Average
S.D. | 1.9
(1.3) | 2.2
(0.3) | 5.7
(1.1) | 10.1 (1.8) | 17.6
(1.6) | | July-Oct. | Pittsburg | 4.4 | 5.1 | 12.7 | 14.8 | 12.4 | | | Richmond | 4.0 | 19.1 | 3.3 | 14.7 | 11.1 | | | Concord | 7.4 | 7.4 | 17.1 | 17.8 | 14.7 | | Three Station | Average | 5.3 | 10 . 5 | 11.0 | 15.8 | 12.7 | | | S.D. | (1.9) | (7 . 5) | (7.0) | (1.8) | (1.8) | S.D. = Standard Deviation TABLE IV-5 LINEAR REGRESSION ANALYSIS OF COMPOSITE MUTAGENICITY DATA (MUTAGENIC DENSITY IN TA98 + S9) YEAR VERSUS LOCATION AND SEASON | TA98 + S9
Versus
Location | R ² | Slope (rev/yr) | F | Probability | |------------------------------------|----------------|----------------|-----|-------------| | . Pittsburg | 0.92 | 3.8 | 36 | 0.009 | | • Richmond | 0.69 | 2.6 | 7 | 0.08 | | . Concord | 0.98 | 3 . 5 | 134 | 0.001 | | TA98 + S9
Versus
Season | | | | | | . NovFeb. | 0.72 | 4.0 | 8 | 0.07 | | . March-June | 0.90 | 3 . 9 | 27 | 0.01 | | . July-Oct. | 0.69 | 2.0 | 7 | 0.08 | | Three Station (and Season) Average | 0.93 | 3.3 | 41 | 0.008 | on an annual basis. For NO_3^- , a statistically significant decrease also occurred, but only during the Nov.-Feb. season and on an annual basis. No other statistically significant changes were observed. In contrast to the downward trends in some standard aerosol pollutants (Pb, NO_3^-) and the relative constancy of TSP, SO_4^- and PAH (on an annual basis), mutagenic density exhibited an increasing trend over time (Figures IV-9-10). Concentrations of both direct-acting (-S9) and indirect-acting (+S9) mutagens increased over the study period, especially during the two seasons November 1983-June 1984. For example, during the five winter seasons, -S9 values increased from 4 to 14-rev/m³ and +S9 values from 7.5 to 27 rev/m³ (cf Figure IV-11). Similar trends in mutagenicity were observed during the spring (Figure IV-12) and summer (Figure IV-13). The trend in mutagenicity can be analyzed in more detail by stratifying the composite data by location and season. Table IV-3 lists the (3-season average) mutagenic density (+S9) by location for the different years of the study. Qualitatively it is clear the increase in mutagenicity occurred at all three Contra Costa locations. Table IV-4 lists the mutagenic density (+S9) at each location by season for each year of the study. A nine-fold increase (from 2 to 18 revertants/ m^3) occurred during the spring season, a 2-3 fold increase (from 5 to 13 revertants/ m^3) occurred during the summer and a 3-4 fold increase (from 7.5 to 27 rev/ m^3) in the winter, as noted above. To provide further comparisons, linear regression analysis was carried out relating mutagenic density (+S9) with time both by station and by season. The results of linear regression analysis are listed in Table IV-5. The highest correlation between mutagenicity and time was at Concord ($R^2 = 0.98$) and the lowest at Richmond ($R^2 = 0.70$). Thus the trend is most uniform at Concord, a non-industrial location, and least uniform at Richmond, an industrial location most subject to marine influences. Concerning the seasonal time trends, the highest correlation occurred in the spring ($R^2 = 0.90$), when meteorlogical conditions are most uniform, and the lowest in the summer ($R^2 = 0.69$) and winter ($R^2 = 0.72$) when meteorological conditions are more variable. Increasing mutagenic density may reflect larger contributions from NO_2 -PAH. The possibility of an increasing impact over time of NO_2 -PAH is suggested by a decreasing trend in the ratio of TA98NR/TA98 (Figure IV-14). This decrease suggests that NO_2 -PAH are becoming more prominent contributors to the observed mutagenic density. Combustion related emissions are well known primary sources of nitroarenes, which may also be produced by secondary atmospheric reactions. The increase
in mutagenic density may also be due in part to lower rainfall in the Bay Area during the first half of 1984. However it is not obvious how this could lead specifically to higher pollution levels of mutagenic aerosols and not other aerosol pollutants. Regarding the trends in mutagenic density described above, some statements as to the consistency and quality control of filters, sample handling procedures, storage and mutagenic testing controls should be made. The first issue confounding the trend analysis concerns the filters used to collect the air particulate Composites for Ames testing were prepared from particles collected on glass fiber filters used during routine monitoring by the Bay Area Air Quality Management District. The filters were purchased under EPA specification. Of possible relevance to the trend analysis is the fact that the filters actually used until December 1982 were Schleicher and Schwell #1-HV (S&S) while since January 1983, Whatman EPM 2000 hi-vol filters have been used. These two filters have large variations in alkalinity (49), which could amplify the artifact problem. As described earlier, gas phase HNO_3 can bind to alkaline sites on glass fiber and bound $\ensuremath{\mathsf{HNO}_3}$ may catalyze chemical transformations of PAH to produce highly mutagenic nitroaromatic compounds during sampling collection. The available alkalinities varied by about a factor of two from 73 μ equiv/g for Whatman to 143 μ equiv/g for S&S filters (49). Fluctuations of this magnitude make attempts at trend analysis difficult. Nevertheless it should be noted that the expected impact of changing from higher pH S&S to lower pH Whatman filters is to $\underline{\text{decrease}}$ the potential for HNO_3 -binding. Following collections of filters by BAAQMD staff, the filters were transported to AIHL. Because of logistical and resource limitations, the time interval between filter collection and delivery to the lab was typically 3-4 weeks, during which time the filters were held at room temperature. Once in the lab, within several days, pieces of filters for compositing were cut out and stored at -10°C in glassine envelopes wrapped in aluminum foil inside of zip-lock plastic bags. The time of cold storage of composite filters in this manner varied from several months to more than two years. No appropriate data for investigating the relationship between storage time and mutagenicity are available. Also, replicate analysis of filters from the same composite was not performed so the variability in the extraction and mutagenic assay of composites could not be assessed. However, an estimate of the experiment-to-experiment variability in the Ames assay itself can be obtained by comparing the variations in responses of positive control mutagens which were tested in parallel with the composites. The three positive controls used and their respective coefficients of variation over the study period were 2-aminofluorene, 28%; 2-nitrofluorene; 30%, and 4-nitroquinoline-N-oxide, 30%. Based on these quality control data, we cannot rule out the possibility that methodological factors may explain the positive trend in mutagenic density. Although detailed analysis of weather patterns over the study period is beyond the scope of this report, the following observations may provide some insight into the origins of the apparent increase in mutagenic density (Sandberg, J. personal communication). The use of weather factors to adjust trend studies has proved useful with ozone and of some value with carbon monoxide, but of limited value for particulate matter. The 24-hour basis of particulate measurements and the strong diurnal patterns (including wind direction reversals) typically observed in a 24-hour period in our complex terrain have made it difficult to isolate the weather factors most relevant for TSP on different types of days over the course of a year or series of years. However, the weather factors for ozone may be relevant for the photochemically related nitrate compounds (and nitroarenes). 1982 was a cool clean year, and 1983 and 1984 were very warm years with weaker than normal sea-breeze penetration related to the global El Nino event. Consequently, days over the Federal ozone standard did increase by a factor of four-from 5 in 1982 to 21 in 1983 and 22 in 1984. The ozone season is an extended summer event, but 1984 was particularly noteworthy for its early ozone season, with mid-summer weather conditions observed in mid-April and in May. These months are classed in our analytic scheme with spring, which is normally cool, windy and clean. Also, the January and February weather factors for 1984 were atypically warm and dry. Finally, we speculate that the actual changes in diesel emissions (50) which took place over the study period in Contra Costa County, especially in the vicinity of the sampling sites, probably did not account for a major proportion of the increase in mutagenic density. Detailed inventories of diesel emissions in the vicinity of the Contra Costa County sampling stations are being updated and prepared. The overall District diesel emissions do not rise sharply over the sampling period, but the expansion of the bus system in Contra Costa is being analyzed by BAAQMD staff for local impact. ## D. Conclusions The following conclusions may be drawn from the results of composite filter sampling carried out between November 1979-October 1984. - 1. Seasonal comparisons indicate that higher values of mutagenic density, Pb, NO₃, and especially PAH were consistently observed in the winter seasons (November-February). - 2. Decreasing (annual) trends in concentrations of Pb and NO_3 , were also measured. - 3. An increasing trend in the mutagenic density of Contra Costa aerosols was observed. The mutagenic density (rev/m³) of Contra Costa community aerosols is three to four times higher in 1984 than it was in 1979. Further monitoring is needed to determine the persistence of this trend. Changes of this magnitude in pollution concentrations frequently can be explained by changes in wind direction and/or velocity. This is particularly true with small sample sizes. Perhaps this is also true for levels of mutagenicity. In conclusion, we emphasize that in evaluating trends in air quality, analysts make one or both of two common assumptions: - a. Pollutant emissions are constant, hence the variations in pollutant concentrations are the result of some aspect of meteorological conditions. - b. Meteorological conditions while not constant, are effectively smoothed out when analyzing long term (i.e., several years) of data. Since neither these assumptions is strictly valid, it is virtually impossible to establish true trends in pollutant concentrations, or its corollary, the effectiveness of control strategies, unless the function relationship between concentrations and meteorology has been determined and this we have not done. Only then will it be possible to utilize historical data for the determination of the true effectiveness of control strategies. | • | • | • | | |---|---|---|--| • | ## **REFERENCES** - 1. Tokiwa H, Takeyoshi H, Morita K, Takahashi K, Saruta N, Ohnishi Y. (1976): Detection of mutagenic activity in urban air pollutants, Mutation Res., 38, 351-359 - 2. Talcott R, Wei E. (1977): Airborne mutagens bioassayed in <u>Salmonella</u> typhimurium, J. Nat. Cancer Inst., 58, 449-451. - 3. Pitts J, Grosjean D, Mischke T, Simmon V, Poole D. (1977): Mutagencic activity of airborne particulate organic pollutants, Toxicology Letters, 1, 65-70. - 4. Møller M and Alfheim I. (1980): Mutagencity and PAH-analysis of airborne particulate matter, Atmos. Environ., 14, 83-88. - 5. Chrisp CE, Fisher GL. (1980): Mutagenicity of airborne particles. Mutation Res., 76:143-164. - 6. Wesolowski J, Flessel P, Twiss S, Cheng J, Chan R, Garcia L, Ondo J, Fong A and Lum S. (1981): The chemical and biochemcial characterization of particulate matter as part of an epidemiological cancer study, J. Aerosol Sci., 12, 208-212. - 7. Council on Environmental Quality (CEQ) (1980): Eleventh annual report of the Council on Environmental Quality. Washington, D.C.: U.S. Government Printing Office. - 8. State of California Air Resources Board: A California Ambient Air Quality Standard for Particulate Matter (PM_{10}) , Appendix 4, December 1982. - 9. National Academy of Science (1972): Particulate polycyclic organic matter. Committee of biological effects of atmospheric pollutants, Washington D.C. - 10. Gordon R, Bryan R, Rhim J, Demoise C, Wolford R, Freeman A, Heubner R. (1973): Transformation of rat and mouse embryo cells by a new class of carcinogenic compounds isolated from particles in city air. Int. J. Cancer., 12:233-232. - 11. Pitts J: Formation and fate of gaseous and particulate mutagens and carcinogens in real and simulated atmospheres (1983): Environ. Health Perspec., 47:115-140. - 12. Ames B, McCann J, Yamasaki E. (1975): Methods for detecting carcinogens and mutagens with the <u>Salmonella/mammalian-microsome</u> mutagenicity test, Mutation Res., 31, 347-364. - 13. Pitts J, VanCauwenberge K, Grosjean D, Schmid J, Fitz D, Belser W, Knudson S, Hynds P: Atmospheric reactions of polycyclic aromatic hydrocarbons: Facile formation of mutagenic nitro derivatives (1978): Science, 202:515-519. - 14. Schuetzle D, Perez J: Factors incluencing the emissions of nitrated-polynuclear aromatic hydrocarbons (Nitro-PAH) from diesel engines (1983): JAPCA, 33:751-755. - 15. Wang Y, Lee M-S, King C, Warner P
(1980): Evidence for nitro aromatics as direct-acting mutagens of airborne particulates Chemosphere, 9:83-87. - 16. Siak J, Chan T, Gibson T, Wolf G. (1984): Contribution to bacterial mutagenicity from nitro-PAH compounds in ambient aerosols, paper 84-1.7 presented at the 77th Annual Meeting, Air Pollution Control Association, San Francisco, June 1984. - 17. Pitts JN, Jr., Lokensgard DM, Fitz DR. (1982b): Chemical nature of particulate atmospheric mutagens in California's south coast air basin. Final Report: California Air Resources Board, Contract No. AO-139-32. - 18. Flessel P, Guirguis G, Cheng J, Chang K, Hahn E, Chan R, Ondo J, Fenske R, Twiss S, Vance W, Wesolowski J, Kado N. (1984): Monitoring of Mutagens and Carcinogens in Community Air. Final Report: California Air Resources Board, Contract No. A1-029-32. - 19. Kado NY, Langley D, Eisenstadt E. (1983): A simple modification of the Salmonella liquid incubation assay: increased sensitivity for detecting mutagens in human urine. Mutation Res., 121:25-32. - 20. Gorse R, Riley F, Ferris F, Pero A, Skerves L. (1983): 1Nitropyrene concentrations and bacterial mutagenicity in on-road vehicle particulate emissions. Environ. Sci Technol., 17:198-202. - 21. Gibson T. (1982): Nitro derivatives of polynuclear aromatic hydrocarbons in airborne and source particulate matter. Atmos. Environ. 16:2037-2040. - 22. Sweetman J, Harger W, Fitz D, Paur HR, Winer A, Pitts J. (1984): Diurnal mutagenicity of airborne particulate organic matter adjacent to a heavily traveled West Los Angeles freeway, paper 84-16.5 presented at the 77th Annual Meeting, Air Pollution Control Association, San Francisco, June 1984. - 23. Pitts J, Winer A, Sweetman J, et al. (1984): Particulate and Gas Phase Mutagens in Ambient and Simulated Atmospheres. Final Report: California Air Resources Board, Contract No. A3-049-32. - 24. Shepson P, Kleindierst T, Edney E, Namie G, Pittman J, Cupitt L, Claxton L. (1985): The Mutagenic Activity of Irradiated Toluene/NOx/H₂O/Air Mixtures. Environ. Sci. Tecnol., 19:249-255. - 25. Albrechcinski T, Michalovic J, Gibson T. (1984): Atmospheric reactions of polynuclear aromatic compounds as measured in a smog chamber. In <u>Polynuclear</u> Aromatic Hydrocarbons, edited by M. Cooke and A. Dennis, Battelle (in press). - 26. Siak J, Chan T, Gibson T, Wolff G. (1985): Contribution to Bacterial Mutagenicity from Nitro-PAH Compounds in Ambient Aerosols. Atmos. Environ. 19:369-376. - 27. Appel B, Tokiwa Y, Haik M, Kothny E. (1984): Artifact Particulate Sulfate and Nitrate Formation on Filter Media. Atmos. Environ. 18 409-416. - 28. Bay Area Air Quality Management District Air Quality Handbook 1983-84. (1984) Bay Area Air Quality Management District, San Francisco, CA. - 29. Pitts JN, Jr., Harger W, Lokensgard DM, Fitz DR, Scorziell GM, Mejia V. (1982a): Diurnal variations in the mutagenicity of airborne particulate organic matter in California's south coast air basin. Mutation Res., 104:35-41. - 30. Grosjean D. (1983): Polycyclic aromatic hydrocarbons in Los Angeles air from samples collected on teflon, glass and quart filters. Atmospheric Environment, 17:2565-2573. - 31. US EPA (1981): Quality Assurance Handbook for Air Pollution Measurement Systems. Vol. II Ambient Air Specific Methods. Revision No. 3, EPA-600/4-77-027a. - 32. Loo BW, Adachi RS, Cork CP, Goulding FS, Jaklevic JM, Landis DA, Searles WL. (1979): A second generation dichotomous sampler for larger-scale monitoring of airborne particulate matter. LBL-8725 Presented at the 86th annual meeting of the American Institute of Chemical Engineers, Houston, Texas. - 33. Flessel P, Wesolowski J, Twiss S, Cheng J, Ondo J, Monto N, Chan R. (1982): The integration of the Ames bioassay and chemical analyses in an epidemiological cancer incidence study, In: Second Symposium on Application of Short-term Bioassays in the Fractionation and Analysis of Complex Environmental Mixtures, (Waters M, ed.) New York, Plenum Press, pp. 61-84. - 34. California Department of Health Services (1973): Determination of particulate lead. Method 41. Air and Industrial Hygiene Laboratory, Berkeley, CA. - 35. McCann J, Springarn NE, Kobori J, Ames BN (1975): Detection of carcinogens as mutagens: bacterial tester strains with R factor plasmids. Proc. Natl. Acad. Sci. (USA), 72:979-983. - 36. Rosenkranz HS, Speck WT. (1976): Activation of nitrofurantoin to a mutagen by rat liver nitroreductase. Biochem. Pharmacol., 25:1555-1556- - 37. Lowry OH, Rosenbrough JN, Fan A, Randall RJ. (1951): Protein measurement with folin phenol reagent. J. Biol. Chem., 193:265-275. - 38. Rosenkranz HS, Mermelstein R. (1983): Mutagenicity and genotoxicity of nitroarenes. All nitro-containing chemicals were not created equal. Mutation Res., 114:217-267. - 39. Flessel CP, Guirguis GN, Cheng JC, Chang K, Hahn ES, Twiss S, Wesolowski JJ. (1985): Sources of mutagens in Contra Costa County community aerosols during pollution episodes: diurnal variations and relations to source emissions tracers. Environ. Internatl., (in press). - 40. Talcott R, Harger W. (1980): Airborne mutagens extracted from particles of respirable size. Mutation Res., 79:177-180. - 41. Sorenson WG, Whong W, Simpson JP, Hearl FJ, Ong T. (1982): Studies of the mutagenic response of <u>Salmonella typhimurium</u> TA98 to size-fractionated air particles: comparison of the fluctuation and plate incorporation tests. Environ. Mut., 4:531-541. - 42. Giaque R, Goulding F, Jaklevic J, Pehl R. (1972): Trace element analysis with semiconductor detector x-ray spectrometers, LBL report-647 Technical Information Division, Lawrence Berkeley Laboratory. - 43. Statistical Analysis System, User's Guide (1979): Helwig J. and Council, K. eds., SAS Institute Inc., Box 8000, Cary, North Carolina 27511. - 44. Sexton K, Liu K, Hayward S, Spengler J. (1985): Characterization and source Apportionment of Wintertime Aerosol in a Wood-Burning Community. Atmosph. Environ. (in press). - 45. Fitz D, Lokensgard D, Doyle G (1984): Investigation of Filtration Artifacts When Sampling Ambient Particulate Matter for Mutagen Assay. Atmosph. Environ., 18:205-213. - 46. Appel, B, Wau S, Wesolowski J. (1976): "The Chemistry, Dispersion and Transport of Air Pollutants emitted from Fossil Fuel Power Plants in California," Final Report California Air Resources Board Research Contract No. ARB 3-948. - 47. Rosenkranz E, McCoy E, Mermelstein R, Rosenkranz H. (1982): Evidence for Existence of Distinct Nitroreductases in Salmonella typhimurium: Roles in Mutagenesis, Carcinogenesis 3: 121-123. - 48. Takeda N, Teranishi K, Hamada K. (1984): Mutagenicity of air pollutants collected at industrial, urban-residential and rural areas, Bull. Environ. Contamin. Toxicol., 32, 688-692. - 49. Witz S, Smith M, Moore A (1983) = Comparative Performance of Glass Fiber Hi-Vol Filters. J. Air Poll. Control Assn. 33:988-991. - 50. Wei E, Wang Y, Rappaport S.: Diesel emissions and the Ames test: A Commentary (1980): J. Air Pollut. Control Assoc., 30:267-271. ## **APPENDICES** APPENDIX I: Wind Speed and Direction at the Mountain View Sewage Treatment Plant, Martinez During Six Sampling Episodes (1982-1984). APPENDIX II: San Francisco Bay Area Weather Factors During Six Sampling Episodes (1982-1984). APPENDIX III: Complete Correlation Matrices for Combined Episodes, Daytime and Nighttime Samples, and the Four Stations. APPENDIX IV: Complete Data Set for Contra Costa Seasonal Composites, Nov. 1979-Oct. 1984. APPENDIX V: Linear Regression Slopes of Composite Aerosol Pollutant Data, 1979-1984. Year versus Season and Annual Average. ## APPENDIX I: ## WINDSPEED and DIRECTION at the MOUNTAIN VIEW SEWAGE TREATMENT PLANT, MARTINEZ DURING SIX SAMPLING EPISODES (1982 - 1984) | DATE | 8/23/82 | | | 8/24/ | '82 | |------|---------|------------|------------|-------|------------| | PST | DRCTN | SPEED(mph) | <u>PST</u> | DRCTN | SPEED(mph) | | | | | 0100 | 255 | 9 | | | | | 0200 | 240 | 7 | | 0300 | 285 | 12 | 0300 | 240 | 8 | | 0400 | 285 | 11 | 0400 | 240 | 8 | | 0500 | 285 | 10 | 0500 | 240 | 7 | | 0600 | 270 | 8 | 0600 | 240 | . 8 | | 0700 | 270 | 7 | 0700 | 240 | 7 | | 0800 | 285 | 10 | 0800 | 255 | 7 | | 0900 | 285 | 12 | 0900 | 270 | 11 | | 1000 | 285 | 14 | 1000 | 270 | 13 | | 1100 | 285 | 12 | 1100 | 270 | 14 | | 1200 | 285 | 12 | 1200 | 285 | 13, | | 1300 | 300 | 12 | 1300 | 285 | 13 | | 1400 | 270 | 12 | 1400 | 285 | 12 | | 1500 | 270 | 12 | 1500 | 270 | 11 | | 1600 | 270 | 12 | 1600 | 255 | 10 | | 1700 | 270 | 10 | 1700 | 255 | 9 | | 1800 | 270 | 9 | 1800 | 270 | 10 | | 1900 | 255 | 8 | 1900 | 270 | 9 | | 2000 | 255 | 7 | 2000 | 240 | 7 | | 2100 | 285 | 6 | 2100 | 210 | 3 | | 2200 | 285 | 8 | 2200 | 270 | 6 | | 2300 | 270 | 9 | 2300 | 240 | 2 | | 2400 | 255 | 9 | 2400 | 60 | 1 | DATE 10/12/82 10/13/82 10/14/82 | <u>PST</u> | DRCTN | SPEED | PST | DRCTN | SPEED | PST | DRCTN | SPEED | |------------|-------|-------|------|-------|-------|------|-------|-------| | | | | 0100 | 195 | 2 | 0100 | 225 | 2 | | | | | 0200 | 195 | 2 | 0200 | 225 | 2 | | | | | 0300 | 240 | 3 | 0300 | 270 | 4 | | | | | 0400 | 255 | 3 | 0400 | 270 | 4 | | | | | 0500 | 240 | 3 | 0500 | 285 | 4 | | | | | 0600 | VRBL | 1 | 0600 | 285 | 6 | | | | | 0700 | VRBL | 1 | 0700 | 285 | 8 | | | | | 0800 | VRBL | 1 | 0800 | 285 | 9 | | | | | 0900 | VRBL | 1 | 0900 | 285 | 10 | | | | | 1000 | 60 | 5 | 1000 | 285 | 10 | | | | | 1100 | 45 | 6 | 1100 | 285 | 10 | | | | | 1200 | 30 | 4 | 1200 | 285 | 10 | | | | | 1300 | 30 | 6 | 1300 | 285 | 9 | | | | | 1400 | 30 | 8 | | | | | 1500 | 30 | 10 | 1500 | 45 | 5 | | | | | 1600 | 45 | 8 | 1600 | 45 | 3 | | | | | 1700 | 45 | 6 | 1700 | 345 | 2 | | | | | 1800 | 60 | 2 | 1800 | 255 | 1 | | | | | 1900 | VRBL | 1 | 1900 | 225 | 3 | | | | | 2000 | 210 | 1 | 2000 | 270 | 3 | | | | | 2100 | VRBL | 1 | 2100 | 270 | . 6 | | | | | 2200 | VRBL | 1 | 2200 | 285 | 3 | | | | | 2300 | 210 | 1 | 2300 | 255 | 3 | | | | | 2400 | VRBL | 1 | 2400 | 240 | 1 | | | | APPENDIX I: (continued) | DATE |
5/17/83 | | | 5/18/83 | | | 5/19/83 | | |------------|---------|-------|------|---------|-------|------------|---------|-------| | <u>PST</u> | DRCTN | SPEED | PST | DRCTN | SPEED | <u>PST</u> | DRCTN | SPEED | | | | | 0100 | 255 | 4 | 0100 | VRBL | 1 | | | | | 0200 | 255 | 4 | 0200 | 210 | 1 | | | | | 0300 | 255 | 3 | 0300 | 150 | 1 | | | | | 0400 | 240 | 2 | 0400 | 195 | 2 | | | | | 0500 | 195 | 1 | 0500 | VRBL | 1 | | | | | 0600 | VRBL | 1 | 0600 | 210 | 2 | | | | | 0700 | 240 | 2 | 0700 | VRBE. | 1 | | | | | 0800 | 240 | 3 | 0800 | VRBL | 1 | | | | | 0900 | 270 | 5 | 0900 | VRBL | 1 | | | | | 1000 | 300 | 5 | 1000 | VRBL | 2 | | | | | 1100 | 300 | 4 | 1100 | 030 | 8 | | | | | 1200 | 315 | 5 | 1200 | 030 | 9 | | | | | 1300 | 300 | 3 | 1300 | 030 | 10 | | | | | 1400 | 300 | 5 | 1400 | 030 | 10 | | | | | 1500 | 300 | 5 | 1500 | 030 | 8 | | 1600 | 360 | 5 | 1600 | 300 | 6 | 1600 | 030 | 6 | | 1700 | 300 | 7 | 1700 | 300 | 6 | 1700 | 030 | 6 | | 1800 | 285 | 8 | 1800 | 285 | 4 | 1800 | 330 | 2 | | 1900 | 285 | 7 | 1900 | 285 | 5 | 1900 | 300 | 5 | | 2000 | 270 | 3 | 2000 | 285 | 6 | 2000 | 285 | 6 | | 2100 | VRBL | 1 | 2100 | 270 | 6 | 2100 | 285 | 6 | | 2200 | VRBL | 1 | 2200 | 270 | 5 | 2200 | 225 | 3 | | 2300 | VRBL | 1 | 2300 | 270 | 3 | 2300 | 210 | 1 | | 2400 | 255 | 4 | 2400 | VRBL | 1 | 2400 | VRBL | 1 | APPENDIX I: (continued) | DATE | 9/ | 12/83 | | | 9/13/ | '83 | | 9/14/83 | '83 | | | |-----------|----|-------|-------|------------|-------|---------------|------------|---------|-------|--|--| | <u>PS</u> | T | DRCTN | SPEED | <u>PST</u> | DRCTN | SPEED | <u>PST</u> | DRCTN | SPEED | | | | | | | | 0100 | 240 | 2 | 0100 | 270 | 5 | | | | | | | | 0200 | VRBL | 1 | 0200 | 270 | 6 | | | | | | | | 0300 | VRBL | <1 | 0300 | 270 | 6 | | | | | | • | | 0400 | 255 | 1 | 0400 | 270 | 5 | | | | | | | | 0500 | 270 | 2 | 0500 | 270 | 7 | | | | | | | | 0600 | VRBL | 1 | 0600 | 270 | 7 | | | | | | | | 0700 | VRBL | < 1 | 0700 | 270 | 7 | | | | | | | | 0800 | 300 | 3 | 0800 | 270 | 7 | | | | | | | | 0900 | 285 | 7 | | | | | | | | | | | 1000 | 285 | 8 | | | | | | | | | | | 1100 | 300 | 9 | | | | | | | | | | | 1200 | 300 | 9 | | | | | | | | | | | 1300 | 300 | 10 | | | | | | | | | | | 1400 | 300 | 10 | | | | | | | | | | | 1500 | 285 | 10 | | | | | | | | | | • | 1600 | 285 | 9 | | | | | | | 1700 | | 360 | 4 | 1700 | 270 | . 9 | | | | | | | 1800 | • | 360 | 4 | 1800 | 270 | 9 | | | | | | | 1900 | | 300 | 3 | 1900 | 285 | 8 | | | | | | | 2000 | | VRBL | 1 | 2000 | 270 | . 8 | | | | | | | 2100 | | 300 | 2 | 2100 | 270 | 8 | | | | | | | 2200 | | 300 | 4 | 2200 | 285 | 4 | | | | | | | 2300 | | 285 | 4 | 2300 | 270 | 3 | | | | | | | 2400 | | 300 | 2 | 2400 | 270 | 7 | | | | | | APPENDIX I: (continued) | DATE | 10/4/83 | | | 10/5/83 | | | 10/6/83 | | | | |------------|---------|-------|------|---------|-------|------|---------|-------|--|--| | <u>PST</u> | DRCTN | SPEED | PST | DRCTN | SPEED | PST | DRCTN | SPEED | | | | | | | 0100 | VRBL | 1 | 0100 | 255 | 7 | | | | | | | 0200 | 225 | 2 | 0200 | 240 | 8 | | | | | | | 0300 | 150 | 2 | 0300 | 240 | 5 | | | | | | | 0400 | 195 | 2 | 0400 | 255 | 5 · | | | | | | | 0500 | 255 | 1 | 0500 | 255 | 6 | | | | | | | 0600 | 240 | 2 | 0600 | 210 | 2 | | | | | | | 0700 | 210 | 1 | 0700 | 255 | 5 | | | | | | | 0800 | 240 | 3 | 0800 | 270 | 7 | | | | | | | 0900 | 300 | 4 | 0900 | 240 | 5 | | | | | | | 1000 | 300 | 5 | 1000 | 315 | 5 | | | | | | | 1100 | 270 | 9 | 1100 | 315 | 4 | | | | | | | 1200 | 270 | 9 | 1200 | 315 | 3 | | | | | | | 1300 | 240 | 10 | 1300 | 345 | 4 | | | | | | | 1400 | 240 | 8 | 1400 | 360 | 3 | | | | | | | 1500 | 240 | 7 | 1500 | 360 | 4 | | | | | | | 1600 | 225 | 8 | 1600 | 345 | 3 | | | | 1700 | 285 | 5 | 1700 | 225 | 9 | | | | | | | 1800 | 270 | 2 | 1800 | 240 | 5 | | | | | | | 1900 | 270 | 5 | 1900 | 225 | 8 | | | | | | | 2000 | 270 | 6 | 2000 | 255 | 8 | | | | | | | 2100 | 270 | 3 . | 2100 | 255 | 4 | | | | | | | 2200 | VRBL | 1 | 2200 | 270 | 7 | | | | | | | 2300 | MISSING | i | 2300 | 270 | 7 | | | | | | | 2400 | MISSING | i | 2400 | 255 | 7 | | | | | | APPENDIX I: (continued) | DATE | • | 1/4/84 | | | 1/5/84 | | | 1/6/84 | | |------|------|--------|-------|------------|--------|-------|------|--------|-------| | | PST | DRCTN | SPEED | <u>PST</u> | DRCTN | SPEED | PST | DRCTN | SPEED | | | | | | 0100 | 060 | 6 | 0100 | 045 | 7 | | | | | | 0200 | 060 | 7 | 0200 | 045 | 8 | | • | | | • | 0300 | 060 | 5 | 0300 | 045 | 8 | | | | | | 0400 | 060 | 6 | 0400 | 045 | 8 | | | | | | 0500 | 045 | 6 | 0500 | 045 | 8 | | | | | | 0600 | 045 | 6 | 0700 | 060 | 7 | | | | | | 0700 | 045 | 6 | 0800 | 045 | . 6 | | | | | | 0800 | 045 | 6 | | | | | | | | | 0900 | 045 | 5 | | | | | | | | | 1000 | 045 | 6 | | | | | | | | | 1100 | 060 | 6 | | | | | | | | | 1200 | 045 | 7 | | | | | | | | | 1300 | 045 | 6 | | | | | | | | | 1400 | 060 | 7 | | | | | | | | | 1500 | 030 | 6 | | | | | | | | | 1600 | 015 | 5 | | | | | | 1700 | 015 | 4 | 1700 | 030 | 6 | | | | | | 1800 | 015 | 4 | 1800 | 030 | 5 | | | | | | 1900 | 015 | 4 | 1900 | 030 | 6 | | | | | | 2000 | 030 | 4 | 2000 | 030 | 5 | | | | | | 2100 | 030 | 5 | 2100 | 045 | 6 | | | | | | 2200 | 030 | 5 | 2200 | 045 | 7 | | | | | | 2300 | 030 | 6 | 2300 | 045 | 5 | • | | | | | 2400 | 030 | 6 | 2400 | 045 | 6 | | | | | • | • | | • | |---|---|--|---| # APPENDIX II: SAN FRANCISCO BAY AREA ** WEATHER FACTORS** DURING SIX SAMPLING EPISODES 1982-84. BAY AREA WEATHER FACTORS Include: Mean wind speed in mph for Central (C) from SFO airport, for North from BAAQMD Vallejo (VA) station, for South from BAAQMD San Jose (SJ) station. Mean max, temperature (deg. F) for C averaged from SFO and SF, for North from San Rafael (SR), for South from SJ. Total insolation, in Langleys/day, as measured by Eppley pyranometer. Ventilation from OAK radiosonde data on 1 to 5 scale of increasing intensity, with airflow direction at 1000 millibar level. Stability factor is temp. (deg. F) at 2500 feet minus that at the surface, representing low-level inversion strength at Oakland OA, Condord CC and SJ. Vertical mixing decreases with algebraic value of stability factor. ^{*}These data published monthly by the Bay Area Air Quality Management District, Technical Services Division 117 in "Contaminant and Weather Summary". APPENDIX II: SAN FRANCISCO BAY AREA WEATHER FACTORS DURING 1982-1984 EPISODES | or | | | | | | | | |-----------------------|-----|-----------------------------|-----------------------------------|-----------------------------------|--|--------------------------|--------------------------------| | Fact | SJ | 17
17
3 | 6 6 | 7 8 8 | 12
4
13 | 15 | 9
10
14 | | lity | OO | 20
20
9 | 18 | 13
15
8 | 22
19
21 | 15 | 11
15
20 | | Stability Factor | 0A | 25
25
9 | 12 | 15
14
10 | 17
10
20 | 10 | 8
14
19 | | | | | | | | | | | Ventilation | 4pm | W2
W2
W2 | LVI | W2
NWI
NES | NWI
W2
NWI | w3
w1 | NE2
SE2
NW2 | | Venti | 4am | NW2
NW2
W2 | LVI | NI
SEI
LVI | LVI
WI
NWI | SI
NW2 | EI
NEI
EI | | (y) | SJ | 415
415
380 | 265
275
215 | 500
485
490 | | 306
227 | 125
110
85 | | LY/da | | | | | | | | | Insolation (LY/day) | SR | 435
435
438 | 288
270
222 | 516
492
528 | 396
444
420 | 351
336 | 144
72
81 | | Insola | SF | 259
259
185 | 265
265
202 | 460
433
469 | 359
369
372 | 282
274 | 141
142
160 | | • (F) | SJ | 84
84
77 | 86
88
75 | 98
90
90 | 99
93
93 | 86 | 62
57
56 | | Temp | SR | 81
81
79 | 84
87
74 | 88
87
92 | 101
91
92 | 78
80 | 54
51
49 | | Мах. | ပ | 71
71
63 | 76
76
62 | 82
76
88 | 98
78
84 | 74 | 58
54
54 | | (mph) | SJ | 3.4
3.4
3.1 | 1.5 | 3.1
3.4
4.4 | | 3.0
2.2 | 1.0
1.4
1.0 | | Mean wind Speed (mph) | VA | 6.8
6.8
6.7 | 2.7
2.3
2.3 | 3.2
2.9
3.0 | 2.8
4.3
2.4 | 4.9
2.8 | 8.1
6.7
7.6 | | Mean w | O | 14.4
14.4
12.2 | 9.6
10.9
15.1 | 7.8
12.1
6.6 | 7.5
15.0
10.9 | 8.3
4.4 | 7.9
8.2
8.0 | | Date | | August 1982
M 23
T 24 | Oct 1982
T 12
W 13
Th 14 | May 1983
T 17
W 18
TH 19 | September 1983
M 12
T 13
W 14 | Oct. 1983
W 5
TH 6 | Jan 1984
W 4
TH 5
F 6 | APPENDIX III: COMPLETE CORRELATION MATRICES FOR COMBINED EPISODES, DAYTIME AND NIGHTTIME SAMPLES AND THE FOUR STATIONS. | | - | | <u> </u> | | | | | | | | | | | | 94 gr 🔻 | | < ~ .:, | 7.7.5 | <u> </u> | <u> </u> | | |---------------------------------|----------|---------------|--------------|-------------|-------------|-------------|----------------|---------------|---------------|---------------|---------------|----------------|----------------|--------------|-----------------|--------------|----------------|-------------|-------------|-------------|-------------| | MARCH 13, 1985 1 | MAXIMUM | 58, 39999998 | 26. 7999999 | 1. 6000000 | 1. 60000000 | 5.10000000 | 950,0000000 | 184, 00000000 | 491. 00000000 | 123.0000000 | 450.0000000 |
1220, 00000000 | 3080, 00000000 | 4B: 00000000 | 7640. 00000000 | 24. 5000000 | 2. 79999924 | 6. 39999962 | 6. 29999924 | 5.89999962 | 4, 29999924 | | 15:27 WEDNESDAY, MARCH 13, 1985 | MINIMUM | 0. 60000000 | 0. 40000000 | 0.1000000 | 0.10000000 | 0.10000000 | 17.00000000 | 6. 00000000 | 31.00000000 | 3. 00000000 | 12.00000000 | 24. 00000000 | 12. 00000000 | 2, 00000000 | 442, 00000000 | 3. 00000000 | 0.19999999 | 0 | 0.0999996 | 0 | 0 | | Ø | MUS | 1428. 3999988 | 658, 1999995 | 14, 400000 | 41.800000 | 54. 0000000 | 17257. 7900000 | 3204, 3000000 | 9799. 5000000 | 1779. 3000000 | 9024, 1000000 | 20401. 2000000 | 20774, 8000000 | 561, 4000000 | 129225. 6000000 | 539, 2999998 | 59, 3999917 | 112.7999833 | 178,999712 | 137.6999827 | 25, 3999946 | | SAS | STD DEV | 12.01082550 | 5 67484565 | 0, 24321786 | 0.39881475 | 0.85826553 | 177, 68068917 | 34. 80425341 | 105.51221468 | 19.20486248 | 101 30239095 | 242. 67248839 | 527, 75181308 | 8. 83981027 | 1319, 22627505 | 4. 67878676 | 0.46702578 | 1.46702605 | 1,27543350 | 1. 45535861 | 0.75078232 | | | MEAN | 19.84166663 | 9.14166666 | 0.2000000 | 0.98095986 | 0 75000000 | 239.69152778 | 44.50416667 | 136. 10416667 | 24, 71250000 | 125, 33472222 | 283.3500000 | 288. 53888889 | 7, 79722222 | 1794. 80000000 | 7. 59577465 | 1,09999985 | 1. 79047593 | 2.59420248 | 1.99565192 | 0.34811586 | | | z | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 7.2 | 72 | 72 | 7.1 | 54 | 63 | 69 | 69 | 69 | | | VARIABLE | т 498Р | TAPBM | ВАР | COR | 80 | PBF | BRF | አ
ፑ | ZNF | FEF | SIF | CLF | FIN | SF | CON | co | DN | NOZ | 60 | 205 | CORRELATIONS OF COMBINED EPISODE DATA, pp 1-5 | 5. | | ï | | | | | | | | | | | | |--------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|----------------------------|----------------------------|---------------------------|---------------------------|----------------------------|----------------------------|----------------------------|---------------------------| | FIN | -0.09966
0.4049 | -0.07457
0.5336
72 | -0.11687
0.3282
72 | -0. 20329
0. 0868 | -0.11664
0.3292 | 0.18383
0.1222
72 | 0.14256
0.2322 | 0. 20696
0. 0811
72 | 0:30021
0.0104
72 | 0.44345
0.0001 | 0, 37160
0, 0013
72 | -0.08486
0.4785
72 | 1. 00000
0. 0000
72 | | CLF | -0. 26919
0. 0222 | -0.22215
0.0607
72 | 0: 01398
0. 9072
72 | -0.14507
0.2240 | -0.05174
0.6660 | -0. 14795
0. 2149
72 | -0. 01936
0. 8718
72 | 0.00848
0.9437
72 | 0. 67131
0. 5516
72 | -0. 13744
0. 2496
72 | -0, 10739
0, 3692
72 | 1.00000
0.0000
72 | -0.08486
0.4785
72 | | SIF | -0.01756
0.8836
72 | 0.01425
0.9054
72 | -0,06918
0,5636
72 | 0. 13409
0. 2615
72 | -0.08937
0.4553 | 0. 52051
0. 0001
72 | 0. 40616
0. 0004
72 | 0. 56748
0. 0001
72 | 0.30368
0.0095
72 | 0. 87518
0. 0001
72 | 1. 00000
0. 0000
72 | -0: 10739
0. 3692
72 | 0, 37160
0, 0013
72 | | F 3 F | 0.08699
0.4675
72 | 0.12537
0.2940
72 | -0.07278
0.5435
72 | 0.28486
0.0153
72- | -0.05102
-0.6704
72 | 0.73638
0.0001
72 | 0. 60402
0. 0001 | 0. 69375
0. 0001
72 | .0.51986
0.0001
72 | 1. 00000
0. 0000
72 | 0.87518
0.0001
72 | -0. 13744
0. 2496
72 | 0.44345
0.0001
72 | | ZNZ | 0.11718
0.3270
72 | 0. 12304
0. 3032
72 | -0.00763
0.9493
72 | 0.26894
0.0224
72 | 0.08036
- 0.5022
72 | 0.47237
0.0001
72 | 0.42557
0.0002
72 | 0.43057
0.0002
72 | 1: 00000
0. 0000 | 0.51986
0.0001
72 | 0, 30368
0, 0095
72 | 0.5516
72 | 0.30021
0.0104
72 | | KF | 0. 26186
0. 0263 | 0.21840
0.0653
72 | 0.15420
0.1959
72 | 0.58534
0.0001
72 | 0.25566
0.0302 | 0. 83143
0. 0001
72 | 0.82557
0.0001
72 | 1. 00000
0. 0000
72 | 0.43057
0.0002
72 | 0. 69375
0. 0001
72 | 0. 56748
0. 0001
72 | 0.00848
0.9437
72 | 0. 20696
0. 0811
72 | | BRF | 0.39989
0.0005
72 | 0.37749
0.0011
72 | 0, 30205
0, 0099
72 | 0.73679
0.0001 | 0.43866
0.0001
72 | 0. 90353
0. 0001
72 | 1. 00000
0. 0000
72 | 0, 82557
0, 0001
72 | 0.42557
0.0002
72 | 0. 60402
0. 0301
78 | 0. 40616
0. 0004
72 | -0.01936
0.8718
72 | 0.14256
0.2322
72 | | PBP | 0.27814
0.0180
72 | 0 24562
0.0376
72 | 0.07810
0.5144
72 | 0.7054B
0.0001
72 | 0.19453
0.1015 | 1: 00000
0. 0000
72 | 0. 99353
0. 0001
72 | 0.83143
0.0001
72 | 0.49237
0.0001
72 | 0. 73638
0. 0001
72 | 0. 52051
0. 0001
72 | -0, 14795
0, 2149
72 | 0, 18383
0, 1222
72 | | Dg | 0.60456
0.0001
72 | 0. 5910B
0. 0001
72 | 0. 92099
0. 0001
72 | 0.55755
0.0001
72 | 1. 00000
0. 0000
72 | 0.19453
0.1015
72 | 0. 43866
0. 0001
72 | 0, 25566
0, 0302
72 | 0.5022
0.5022
72 | -0.05102
0.6704 | -0.08937
0.4553 | -0.05174
0.6660
72 | -0.11664
0.3292
72 | | COR | 0.54114
0.0001
72 | 0, 43885
0, 0001
72 | 0.37608
0.0011
72 | 1. 00000
0. 0000 | 0.55756
0.0001
72 | 0.70548
0.0001
72 | 0. 73579
0. 0001
72 | 0.58534
0.0001
72 | 0. 26894
0. 0224
72 | 0.28486
0.0153
72 | 0, 13409
0, 2615
72 | -0.14507
0.2240
72 | -0.20329
0.0868
72 | | вАР | 0, 45133
0, 0001
72 | 0.48788
0.0001
72 | 1, 00000
0, 0000
72 | 0.37608
0.0311 | 0. 92099
0. 0001
72 | 0.07810
0.5144
72 | 0, 30205
0, 0399
72 | 0.15420
0.1959
72 | -0.00763
0.9493
72 | -0.07278
0.5435
72 | -0.06918
0.5536
72 | 0.9072
0.9072
72 | -0.11687
0.3282
72 | | TA98I1 | 0.94186
0.0301
72 | 1.00000
0.0000
72 | 0.48788
0.0001
72 | 0.43885
0.0001
72 | 0.59108
0.0001
72 | 0.24562
0.0376
72 | 0.37749
0.0011
72 | 0, 21840
0, 0653
72 | 0.12304
0.3032
72 | 0.12537
0.2940
72 | 0.01425
0.9054
72 | -0,22215
0,0607
72 | -0 07457
0.5336
72 | | ТА98Р | 1.00000
0.0000
72 | 0.94186
0.0001
72 | 0, 45133
0, 0001
72 | 0. 54114
0. 0001
72 | 0.60456
0.0001
72 | 0.27814
0.0180
72 | 0.39989
0.0005
72 | 0. 26186
0. 0263
72 | 0.11718
0.3270
72 | 0.08699
0.4675
72 | -0.01756
0.8836
72 | -0.26919
0.0222
72 | -0.09966
0.4049
72 | | | ТА98Р | ТАЯВМ | ваР | COR | 30 | 12.
12.
14. | BRF | х
л | ZNF | F
F | R
F | CLF | F | (°) CORRELATION COEFFICIENTS / PROB > IR! UNDER HO:RHO=0 / NUMBER OF OBSERVATIONS | | * | : | | - | | | rabbar to seems to see a | | : | ! | | | | - | ! | |--------------------------|-------|---------------------------|----------------------------|---------------------------|---------------------------|----------------------------|--|----------------------------|--------|---------------------------|---------------------------|-----------------------------|---------------------------|----------------------------|----------------------------| | | FIN | 0. 21207
0. 0737
72 | 0.04641
0.7007
71 | 0, 25321
0, 0647 | 0.14321
0.2628
63 | 0. 24964
0. 0386
69 | 0. 07773
0. 5255
69 | 0. 33455
0. 0050
69 | | | | | | | | | | CLF | -0.03273
0.7849
72 | -0. 01536
0. 8989
71 | -0, 05903
-0, 6716 | -0.15416
0.2277
63 | -0. 12231
0. 3167
69 | -0. 05802
0: 6358 | -0.03378
0.7829
69 | | | : | | * | | : | | TONS | SIF | -0,03584
0,7650
72 | -0.07644
0.5264 | 0.20033
0.1464
54 | 0, 19516
0, 1253
63 | 0. 47300
0. 0001
69 | 0, 19301
-0, 1083
-69 | 0.12398
0.3101
69 | | | | | | | | | UBSERVAI | FEF |
-0.07158
0.5502
72 | -0.08395
0.4864
71 | 0.40650
0.0023
54 | 0, 27377
0, 0299
63 | 0.63826
0.0001
69 | 0, 18520
0, 1276-
69 | 0, 06690
0, 5850
69 | | | | | | | | | NUMBER OF | ZNF | 0.14618
0.2205
72 | 0. 22443
0. 0599
71 | 0.33739
0.0126 | 0.12802
0.3174
63 | 0.43082
0.0002
69 | 0, 11161
0, 3613
69 | 0.04868
0.6912
69 | - | ;
;
; | | | | | | | י מבחשא: | д | 0, 14947
0, 2101
72 | 0. 16149
0. 1785
71 | 0, 49970
0, 0001
54 | 0.37869
0.0022
63 | 0. 60710
0. 0001
69 | 0. 04710
0. 7007
69 | 0.01647
0.8932
69 | | | : | | ; | | | | ONDER HD: | BRF | 0.24073
0.0417
72 | 0.16413
0.1714
71 | 0.66236
0.0001 | 0,64395
0,0001
63 | 0. 69757
0. 0001
69 | -0. 21271
-0. 0793-
69 | 0.06775
0.5802
69 | 805 | 0.04063
0.7403
69- | 0.05412
0.6587
69 | -0, 02478-
0, 8398
69 | -0.27496
0.0222
69 | -0.02399
0.8449
69 | -0, 08152
0, 5055
69 | | PROB > IR: | PBF | 0. 03302
0. 7830
72 | -0.03134
0.7953 | 0.63471
0.0001
54 | 0.48813
0.0001
63 | 0.82420
0.0001
69 | -0, 00401
0, 9739
69 | -0.08152
0.5055
69 | 60 | -0.27144
0.0241
69 | -0.35349
0.0029
69 | -0.40103
0.0006
69 | -0.12963
0.2884
69 | -0, 43105
0, 0002
69 | -0.00401
0.9739
69 | | <u> </u> | 190 | 0.36289
0.0017
72 | 0. 47658
0. 0001
71 | 0, 36294
0, 0070
54 | 0, 44249
0, 0003
63 | 0.17894
0.1413
69 | -0, 43105
0, 0002 | -0, 02399
0, 8449
69 | NOS | 0.32113
0.0071
69 | 0, 31262
0, 0089
69 | 0,10563
0,3877
69 | 0. 60602
0. 0001
69 | 0.17894
0.1413
69 | 0.82420
0.0001
69 | | CORRELATION COEFFICIENTS | COR | 0. 03011
0. 8017
72 | 0.14935
0.2138
71 | 0. 71090
0. 0001
54 | 0.49429
0.0001
63 | 0. 60602
0. 0001
69 | -0.12963
0.2884 | -0.27496
0.0222
69 | DN. | 0.51037
0.0001
63 | 0.44927
0.0002
63 | 0. 33604
0. 0071
63 | 0.49429
0.0001
63 | 0, 44249
0, 0003
63 | 0, 48813
0, 0001
63 | | ORRELATIO | вАР | 0, 27653
0, 0187
72 | 0, 32107
0, 0063
71 | 0, 22369
0, 1008
54 | 0 | 0.10563
0.3877
69 | -0, 40103
0: 0006 | -0.02478
0.8398
69 | 00 | 0.54527
0.0001 | 0.5147B
0.0001
54 | 0.22569
0.1008
54 | 0.71090
0.0001
54 | 0.36294
0.0070
54 | 0. 63471
0. 0001
54 | | U | ТАЯВМ | 0, 23319
0, 0487
72 | 0, 51066
0, 0001
71 | 0.51478
0.0001
54 | 0 44927
0.0002
63 | 0.31262
0.0089
69 | -0, 35349
-0, 0029
69 | 0.05412
0.6587
69 | CON | 0. 49496
0. 0001
71 | 0. 51065
0. 0001
71 | 0. 32107
0. 0063
71 | 0, 14935
0, 2138
71 | 0.47658
0.0001
71 | -0 03134
0.7953
71 | | | ТА98Р | 0, 2172B
0, 0667
72 | 0, 49496
0, 0001
71 | 0.54527
0.0001
54 | 0, 51037
0, 0001
63 | 0, 32113
0, 0071
69 | -0.27144
0.0241 | 0.04063
0.7403
69 | Ω
F | 0, 21728
0, 0667
72 | 0.23319
0.0487
72 | 0, 27653
0, 0187
72 | 0. 03011
0. 8017
72 | 0,36289
0,0017
72 | 0, 03302
0, 7830
72 | | | | ភ | Ö | CO | 2 | N
C
N | 60 | 208 | | TA98P | ТАЯВМ | ВАР | COR | BO | ଟ
ନ | | | | | | | | | | | | | | | and the second s | | |--------------------------|---------|-------------------------------------|---------------------------|---------------------------|---------------------------|---------------------------|------------------------------|---------------------------|-----------------------------|---------------------------|---------------------------|----------------------------|--|------------------------------| | / NUMBER OF OBSERVATIONS | | | | | | | | | | | | | | | | IR! UNDER HO: RHG=0 | 205 | 0.0677 3
0.5902
69 | 0.01647
0.8932
69 | 0.04868
0.6912
69 | 0.06690
0.5850
69 | 0. 1239B
0. 3101
59 | -0. 03378
0. 7829
6.9 | 0. 33455
0. 0050
69 | 0. 30023
0. 0122
69 | 0.38607
0.0011
68 | 0. 12504
0. 3676
54 | 0.37215
0.0027
63 | -0.02262
0.8536
69 | -0.18398
0.1302
69 | | PROB > IR | 60 | -0. 21271
0. 0793
69 | 0.04710
0.7007
69 | 0. 11161
0. 3613
69 | 0.18520
0.1276
69 | 0.19501
0.1083
69 | -0. 05802
-0. 6358-
69 | 0. 07773
0. 5255
69 | -0. 26197
0. 0297
69 | -0.29535
0.0145 | -0.07620
0.5839
54 | -0, 27091
0, 0317
63 | -0.08786 -
0.4628
69 | 1. 00000
0. 0000
69 | | ` | N02 | 0.69757
0.0001
69 | 0. 60710
0. 0001
69 | 0. 43082
9. 0002
69 | 0. 63826
0. 0001
69 | 0.47300
0.0001
69 | -0. 12231
-0. 3167
69 | 0. 24964
0. 0386
69 | 02183
). 8587
69 | -0.03172 - | 0.55757 -
0.0001
54 | 0.41523 -
0.0007
63 | 1. 00000 -
0. 0000
69 | -0.08986
0.4628
69 | | CORRELATION COEFFICIENTS | ON
N | 0.64595
0.0001
63 | 0.37869
0.0022
63 | 0. 12802
0. 3174
63 | 0. 27377
0. 0299
63 | 0.19516
0.1253
63 | -0.15416
-0.2277
-63 | 0.14321
0.2628
63 | 0. 12183 -
0. 3415
63 | 0. 16421
0. 2022
62 | 0. 67991
0. 0001
54 | 1. 00000
0. 0000
63 | 0.41523
0.0007
63 | -0, 27091 -
0, 0317
63 | | CORRELATIO | 00 | 0.66236
0.0001
54 | 0, 49970
0, 0001
54 | 0.33739
0.0126 | 0.40550
0.0023
54 | 0, 20033
0, 1464
54 | -0.05903
0.6716
54 | 0.25321
0.0647
54 | 0.09243
0.5062
54 | 0, 22485
0, 1055
53 | 1. 00000
0. 0000
54 | 0. 67991
0. 0001
54 | 0, 55757
0, 0001
54 | -0.07620 -
0.5839 | | Ū | EON | 0.16413
0.1714
71 | 0. 16149
0. 1785
71 | 0, 22443
0, 0599
71 | -0.08395
0.4864
71 | -0.07644
0.5264
71 | -0,01536
0,8989 | 0.04641
0.7007
71 | 0. 46209
0. 0001
71 | 1. 00000
0. 0000
71 | 0.22485
0.1055
53 | 0.16421
0.2022
62 | -0.03172
0.7973 | -0.29535 -
0.0145
68 | | | S | 0.24073
0.0417
72 | 0. 14947
0. 2101
72 | 0.14618
0.2205
72 | -0.07158
0.5502
72 | -0.03584
0.7650
72 | -0.03273
0.7849
72 | 0. 21207
0. 0737
72 | 1, 00000
0, 0000
72 | 0.46209
0.0001
71 | 0.09243
0.5062
54 | 0.12183
0.3415
63 | -0.02183 -
0.8587
69 | -0.26197 -
0.0297
69 | | | | BR
F | Х
F | ZNF | F
F | SIS | CLF | Z
Z | R | EON | 93 | D
D | N02 | 60 | | | 98 1.00000
02 0.0000
69 69 | |--------|---| | 802 | 1. 00000
0. 0000
69 | | 03 | 0.18398
0.1302
69 | | NOZ |) -0.02262 -0.18398
) 0.8536 0.1302
) 69 69 | | 2 | 0.12504 0.37215 -
0.3676 0.0027
54 63 | | 00 | 0, 12504
0, 3676
54 | | EON | 0, 38607
0, 0011
68 | | R
F | 0, 30023
0, 0122
69 | | | 25 | | SWY. | i | | . : | | | | | | | | | | | ! | | | i | | | ĺ | |----------|--------------|--------------|-------------|-------------|--------------|----------------|----------------|---------------|---------------|----------------|----------------|----------------|---------------|----------------|--------------|--------------|--------------|--------------|-------------|--------------| | MAXINUM | 58, 3999999 | 26.799999 | 0. 40000000 | 1. 60000000 | - S: 0000000 | 638. 00000000 | 114. 00000000 | 491, 0000000 | 123.00000000 | 371. 00000000 | 1220.0000000 | 1450.00000000 | 48. 00000000 | 7640.00000000 | 15.80000000 | 2, 09999943 | 29666666.9 | 5. 29999924 | 5, 89999962 | 4.2999994 | | HINIMUM | 4. 40000000 | 1. 00000000 | 0.10000000 | 0.10000000 | 0.10000000 | 49. 00000000 | B. 00000000 | 36. 00000000 | 9. 00000000 | 28.0000000 | 24.0000000 | 19. 00000000 | 2. 00000000 | 442.00000000 | 3. 20000000 | 0. 5999996 | 0. 50000000 | 1.19999981 | 0 | θ | | WADB | 616.6999959 | 289,89999982 | 4.
70000000 | 19.6999999 | 20.7999999 | 7174. 33000000 | 1289, 50000000 | 4020.30000000 | 889. 20000000 | 3807, 00000000 | 8573. 20000000 | 4871. 30000000 | 226. 50000000 | 5015B:3000000 | 215. 4999996 | 25, 49999797 | 48, 99999392 | 69. 69998550 | 77 99999291 | 11, 29999745 | | STD DEV | 13. 65803589 | 6, 20835075 | 0.09449112 | 0.41229452 | 0. 57634132 | 148. 83820421 | 29, 94573465 | 123. 58640170 | 22, 74413931 | 95. 12233143 | 268.59415028 | 261. 58089088 | 9. 72973066 | 1285, 52283891 | 3.53129275 | 0.39406297 | 1. 45659409 | 1.05138633 | 1, 38933659 | 0. 87179595 | | MEAN | 22.0249999 | 9. 282142B5 | 0.16785714 | 0.70357143 | 0.74285714 | 256, 22607143 | 46. 05357143 | 143. 58214286 | 31, 75714286 | 135, 96428571 | 306, 18571429 | 174. 68928571 | 8.08928571 | 1791:72500000 | 7. 98148148 | 1.21428562 | 2.04166641 | 2. 58148094 | 2. 88888863 | 0.41851842 | | Z | 28 | 28 | 28 | 28 | 28 | 82 | 28 | 58 | 28 | 28 | 58 | 28 | 28 | 60 | 27 | 21 | 45 | 27 | 27 | 27 | | VARIABLE | ТА98Р | TA98M | ваР | COR | 80 | PBF | BRF | Ā. | ZNF | FEF | SIF | CLF | NIF | 9.
1. | EON | CO | ON | ND2 | 60 | 205 | CORRELATIONS OF DAYTIME EPISODE DATA, pp 6-10 ~ -0.19215 0.3273 24003 0. 2186 28 24607 0, 2069 28 33503):0814-1, 00000 0, 0000 28 32613 38751 0416 0.0874-28 05948 6699 0.04909 0.8041 22685 15942 4178 28 32877 Z -0.112179 00 ò o ö Ö ö Ö ó φ ö ö ö Ŷ Ö 15942), 4178 28 19705): 0149:-28 12647 0. 5213 28 08588 0.6639 28 01544): 9379--28 .05527-3, 7800 28 08228 3: 6772 28 04263), 8295 28 10137), 6078 28 00000 05644), 7754 28 76033 0,0001 28 -901E CLF 19875 1.0 -0. ٠ , , 0 0.0 . 0 0.0 0.0 Ġ ö Ö ö Ö ġ ġ ö ö 0, 15353 0, 4354 28 11300 5.5670 28 -0. 10137 0. 6078 28 11611 0:5569-28 16029), 4152 28 0.14089 0.4745 28 04835 0,8070 28 42752 9. 0232-28 91240 0001-00000 0.0000 28 35523 . 0022 28 57331 0.0014 28 24003). 2186 28 SIF 0 o o 00 0 ° ° OBSERVATIONS Ö Ö ö ø o ģ ö Ŷ ö ~0. 11411 ~~0. 5543 28 0.64672 0.0002 48266), 0093-28 0, 66486 0, 0001 28 00000 91240 0. 915. 0. 0001 0.19875 0.3106 28 18015 8356 28 18926): 3348-28 02665), 8929 28 39592), 0370 28 33503), 0814 28 04107 FEF 60 000 0.0 ö ö ø Ö Ö ö ö ö ö 4 -0.19311 0.3248 28 -0.18851 0.3367 15148 0.4410 .00991 5.9601 28 . 18923 0. 3348 28 21847 3. 2640 28 00000 11300 3.5670 28 14260): 4691 28 36839), 0537 28 39592 39592 39592 76033 0.0001 28 22685), 2457 28 岩 - NOMBER 0.0 هٔ هٔ 6 . ô . ن o o 0 Ġ ö φ ö ö ġ Ö Ö 24386). 2111:-28 88081 . 0001 28 04909). 8041 28 09965 0.6139 28 66249 0.0001---28 04263 . 8295 28 0376 28 48410 . 0090 28 0.86164 0.0001 28 00000 0.0000 28 21847). 2640 28 66486 . 0001-28 57331 . 0014 28 Ŧ 39484 UNDER HOPRHO-0 1.0 0.0 هُ وَ 60 ° ° هُ هُ 6.0 ö ø Ö o o ö ö ö ö Ö -0, 11217 0, 5699 28 58768 0.0010 28 0.0000 37528 3.0491 28 29613 74394 0.86164 0.0001 18923 3348 28 42752). 0232 28 08228), 6772 28 0001 28 71071-B6841 88 48266 00 . o o 0 0.0 0.0 0.0 00 . o ö Ö o ö 5, 27670 0, 1540 28 0, 19471 0, 3208 28 98081), 0001 28 Ľ 06759), 7326 28 49824 0.0001 28 45571 0.0148 28 00000). 0000 28 86841). 0001 28 36839), 0537 28 64672). 0002 28 55523 0.0022 28 05644). 7754 28 05948), 7637 28 PBF ۸ 0.0 ó o . o . 0 هُ ، o o o o ó o Ö Ö o PROB ö o 0 0 45571 3. 0148 28 48410 5.0090 28 00991). 9601 28 24607 3. 2069 28 76463 76463 76001 78 71071 3. 0001 28 04835 3. 8070 28 05527 0.7800 28 64686 0002 28 59157 . 0009 28 76753). 0001 28 00000). 0000 28 02665). 8929 28 ຜ 0.0 هُ . 00 0.0 00 . و. 00 0 ő ö COEFFICIENT Ö Ö o o ö ö ợ ġ. 00000 3. 0000 28 1516B 0.4410 28 01544 0.9379 28 50242 . 0064 28 37739 0. 0477 28 50692), 0059 28 8926 3348 28 0.15353 0.4354 28 32877 3. 087**6** 28 76463 74394 66249 COR 0001 69824 0.0 ه ه 0 0.0 0.0 9.0 0 00 ø ø ö o ö o O 9 CORRELATION 00000), 0000 28 57477), 0014 28 50692 0059 28 76753 . 0001 28 0.27670 0.1540 28 0.58768 0.0010 28 -0.18851 0.3367 28 0.14089 0.4745 28 08588 3. 6639 28 19215 3. 3273 28 52984 . 0037 28 39484 0.0376 28 04107): 8356 28 BAP 00 0.0 · · 00 o o Ö ö 0 Ö ö ö ö ö -0.19311 0.3248 28 -0, 12647 0, 5213 28 94822). 0001 28 00000), 0000 28 57477). 0014 28 37739), 0477 28 0, 29613 0, 1260 28 09965), 6139 28 -0.18015 0.3590 -0.16029 0.4152 38751 3. 0416 28 59157 . 0009 28 06759 . 7326 28 0 . ه ر . 0 ó ° ö ö ó o Ö ŏ ö Ö ٥̈́ 24386), 2111 28 14260), 4691 28 -0.11611 0.5563 28 19705 3.3149 28 32613 0.0903 28 00000). 0000 28 52984), 0037 28 50242 . 0044 28 64686). 0002 28 19471 94822 11611 0. 5563 0491 TA98P 37528 000 1.0 10.0 1. C 0. 9.0 0 0.0 0 ö ö Ö ò ö ġ TASBM TA98P SIF CLF F F COR BRF 1 BAP PBF 봜 Τ 80 ů Š Ö | | | : | | | | - i | | : | | i | ŧ | 1 | | |--------|----------------------------|----------------------------|---------------------------|---------------------------|----------------------------|---------------------------|-------------------------------|-------------|-----------------------------|----------------------------|----------------------------|----------------------------|----------| | | A | | | | | | and the second or considerate | : | | | : | | | | N
I | -0, 02396
0, 9037
28 | -0, 22887
0, 2508
27 | 0.47369
0.0301
21 | 0, 15638
0, 4656
24 | -0,00258
-0,9898
-27 | 0.02910
0.8854
27 | 0, 16543
0, 4096 | | <u> </u> | | | | | | CLF. | -0.03714
0.8512 | 0, 25440
0, 2003 | 0.05800
0.8028
21 | -0.09097
0.6725 | 0.14308
0.4765 | 0.04431
0.8263
27 | 0. 01310
0. 9483 | :
:
: | | | | 777 | | | SIR. | -0.04564
0.8176 | 0, 06725
0, 7389
27 | 0.21623
0.3465
21 | 0.03584
0.8679 | 0, 56268
0, 0023
27 | 0. 26416
0. 1830
27 | 0. 05407
0. 7888 | : | | | | | | | FEF | -0.14670
0.4563 | 0, 12396
0, 5379
27 | 0.32003
0.1573
21 | 0, 00739
0, 9727
24 | 0, 66543
0, 0001 | 0.34560
0.0774
27 | 0. 02818
0. 8890
27 | | | | | | | | ZNF | 0.00860
0.9654
28 | 0, 22713
0, 2546
27 | 0.26706
0.2419
21 | -0.07607
0.7239 | 0, 49678
0, 0084
27 | 0.22249
0.2647
27 | -0.05085
0.8011 | : | | | | | | | д
Г | 0.02425
0.9025 | 0, 32987
0, 0929
27 | 0.57225
0.0067
21 | 0.24250
0.2536 | 0, 63894
0, 0003
27 | 0.10419
0.6050
27 | -0. 02683
0. 8943 | | | į | | | | | BRF | 0, 32442
0, 0921
28 | 0. 49673
0. 0084
27 | 0.71618
0.0003 | 0.52331
0.0087 | 0. 60462
0. 0008 | -0.10942
0.5869
27 | 0. 08671
0. 6571
27 | 205 | -0. 03006
0. 8817
27 | 0.00996
0.9607
27 | 0.23266
0.2429
27 | -0.32781
0.0951 | 0.00434 | | PBF | 0.09855
0.6178
28 | 0.23458
0.2389
27 | 0. 69311
0. 0005
21 | 0.20150
0.3451 | 0.81394
0.0001 | 0.22480
0.2596
27 | -0. 10821
0. 5911
27 | 03 | -0.29760
0.1317
27 | -0, 35637
0, 0681
27 | -0. 63102
0. 0004
27 | -0. 03485
0. 8630
27 | -0.47831 | | 90 | 0.44635
0.0173
28 | 0. 64260
0. 0003
27 | 0.54453
0.0107
21 | 0. 44772
0. 0282 | 0, 25803
0, 1938
27 | -0.47831
0.0116
27 | 0.00434
0.9829
27 | 20N | 0, 23577 -
0, 2364
27 | 0.12295
0.5412
27 | 0. 18784 · 0. 3481 | 0.51300
0.0062
27 | 0.25803 | | COR | 0, 20299
0, 3002
28 | 0.44922
0.0187 | 0.65324
0.0013
21 | 0. 11591
0. 5896
24 | 0.51300
0.0062
27 | 0.8630
0.8630 | -0.32781
0.0951 | 2 | 0, 49046
0, 0150
24 | 0.49033
0.0150
24 | 0.46283
0.0228 | 0.11591
0.5896
24 | 0.44772 | | вАР | 0, 53563
0, 0033
28 | 0.65752
0.0002
27 | 0.31521
0.1640
21 | 0.46283
0.0228 | 0.18784
0.3481
27 | 0. 63102
0. 0004
27 | 0.23266
0.2429
27 | 3 | 0. 52641
0.0142 | 0, 41998
0, 0580
21 | 0.31521
0.1640
21 | 0, 65324
0,0013
21 | 0.54453 | | TA98M | 0, 28128
0, 1471
28 | 0, 57045
0, 0019
27 | 0,41998
0,0580
21 | 0. 49033
0. 0150 | 0.12295
0.5412
27 | 0.0681
27 | 0.00996
0.9607
27 | CON | 0.55929
0.0024
27 | 0.57045
0.0019
27 | 0.65752
0.0002
27 | 0.44922
0.0187 | 0.64260 | | TA98P | 0, 22958
0, 2399
28 | 0.55929
0.0024
27 | 0.52641
0.0142
21 | 0. 49046
0. 0150
24 | 0, 23577
0, 2364
27 | -0, 24760 0. 1317 27 | -0.03006
0.8817
27- | Ω
F | 0, 22958
0, 2399
28 | 0.28128
0.1471
28 | 0. 53563
0. 0033
28 | 0, 20299
0, 3002
28 | 0: 44635 | | | 5
F | ND3 | ao | 0 | NO2 | | 205 | | ТА9ВР | ТАЯВМ | BAP
PAP | COR | 80 | SAS DN=D | ia. | : | | | | . ! | i | | | | ! : | | | | | |---|---------------|---|---|--|--|--|---|--|--|---|--|--|---
---| | | i
: | 5
1
2 | | | | 1 | | Ė | | | | ÷ | É | 1 | | | 1 | | | | | ÷ | | ! | | ! | į | | ŀ | ; | | | : | | | | | | | | |] | : | | į | | | ŀ | ı | | | | | 1 | | | | : | | • | | | | | | | | 1 | | | | | | İ | | | | | | | | | | | | : | , | • | | : | | | i | | | | | | | | ! | | | į | | : | | | | | | i | | | | : | | | | | | | i | | | | | ĺ | | | | • | | | | | | | | | | | | <u></u> | | | | : | | | | | | : | ! | | į | | | ğ | | | | | | | | 2 | | | | | | | | ٧A | | i | | | ! | | | • | | | : | | i | | | 968 | | | | | | | | 1 | | 1 | • | | | | | 80 | | : | | | | | | i | | ; | | | | | | b | | | | | | | | | | | ! | | | | | BER | | | | | | | | ! | | | | | | | | ₹ | | | • | | : | | | | ŧ | 1 | | | | | | + | | | į | : | | | | | | 1 | | | ! | | | 0 | | į | | | | | | | | | : | | : | | | Ŧ | | | | | | | | | | | | | : | | | 웃 | 305 | 10821
. 5911 | 08671
. 6671
27 | 0. 8943
0. 8943
27 | 05085
8011 | 02818
. 8890
27 | 05407
. 7888
27 | 01310
. 9483
.27 | 16543
. 4096
. 27 | 9286
6452
27 | 640
153 | 31080
1703
21 | 67986
. 0003
24 | 01640
. 9353
27 | | <u> </u> | 63 | 0.00 | 424 | 201 E2
42 G4 | 8 G | 88 | 40 K | E 4. | N G | 0-40
01-4 | 11 | 17 | 6.0 | 9.6 | | | | ₩ . | ō 🖯 | õ. | 0 | õ Ţ | ψ. | 0 | → . | Ò. | . E | ო. | 40 . | • | | GNS: | | 0.1 | 0.0 | 0.0 | -0.05085
0.8011 | 0.0 | 0.0 | 0.0 | 0.10 | 0,09280
0,6452
27 | 0.31640
0.1153 | 0 | 0 | 0.0 | | IR I - UND | 03 | 0.1 | 0.0 | ĭ | 9 | 0.0 | 0.0 | 0.0 | 0.1 | 0.0 | 0 | 0 | 9.0 | 0.0 | | > IRI UNDER HO: RHG#G -/-NUMBER GF-OBSERVATIONS | 60 | 0.1 | 0942 0. C
5869 0.
27 | 10419 -C
. 6050
. 27 | 22249 -0.
2647 0 | 34560 0.0
0.0774 0.27 | 0.0 | 04431 0.0
8263 0. | 02910 0.1
.8854 0. | 46722 0. 0
0140 0. | 1312 0
0359
26 | 01563 0.3
.9464 0.
21 | 33512 0.6
1094 0.
24 | 23446 -0.0
2391 0.237 | | Λ | 60 | 0.1 | 0.0 | 0.10419 -0.0
0.6050 0.1 | 0 | - U | 0.0 | 0.0 | → . | 0 | -0.41312 0.3
0.0359 0. | Ö
Ö | 9.0 | 0, 23446 -0, 0
0, 2391 0.
27 | | /-PROB->-IRI-UND | | 74 0. 22480 -0. 1
11 0. 2596 0.
27 | -0.10942 0.0
0.5869 0. | 4 0, 10419 -C
3 0, 6050
7 27 | 0. 22249 -0.
0. 2647 0 | 3 0, 34560 0, 0
11 0, 0774 0, 17 | 0-264160:6
0.1830 0. | -0.04431 0.0
0.8263 0. | 0.02910 0.1
0.8854 0.
27 | -0.46722 0.0
0.0140 0. | 1 -0.41312 0
1 0.0359
6 26 | 3 0.01563 0.3
1 0.9464 0.
1 21 | -0.33512 0.6
0.1094 0.
24 | 0, 23446 -0, 0
0, 2391 0.
27 | | / PROB > | ND2 03 | 74 0. 22480 -0. 1
11 0. 2596 0.
27 | -0.10942 0.0
0.5869 0. | 4 0, 10419 -C
3 0, 6050
7 27 | 0. 22249 -0.
0. 2647 0 | 3 0, 34560 0, 0
11 0, 0774 0, 17 | 0-264160:6
0.1830 0. | -0.04431 0.0
0.8263 0. | 0.02910 0.1
0.8854 0.
27 | -0.46722 0.0
0.0140 0. | 1 -0.41312 0
1 0.0359
6 26 | 3 0.01563 0.3
1 0.9464 0.
1 21 | -0.33512 0.6
0.1094 0.
24 | 0, 23446 -0, 0
0, 2391 0.
27 | | / PROB > | | 0.22480 -0.1
0.2596 0.
27 | 0.10942 0.0
0.5869 0.
27 | 0. 10419 -C
0. 6050
27 | 22249 -0.
2647 0 | 34560 0.0
0.0774 0.27 | 0.0 | -0.04431 0.0
0.8263 0. | 0.02910 0.1
0.8854 0.
27 | -0.46722 0.0
0.0140 0. | -0, 41312 0
0, 0359
26 | 3 0.01563 0.3
1 0.9464 0.
1 21 | -0.33512 0.6
0.1094 0.
24 | 23446 -0.0
2391 0.237 | | / PROB > | | 0.81394 0.22480 -0.1
0.0001 0.2596 0.
27 27 | 0,60462 -0,10942 0,0
0,0008 0,5869 0,
27 27 | 0,63894 0,10419 ~C
0,0003 0,6050
27 27 | 0.49678 0.22249 -0.
0.0084 0.2647 0.27 | 0.66543 0.34560 0.0
0.0001 0.0774 0.
27 27 | 0.562480.264160.6
0.0023 0.1830 0.
27 27 | 0.14308 -0.04431 0.0
0.4745 0.8243 0.
27 27 | -0.00258 0.02910 0.1
0.9898 0.8854 0.
27 27 | -0.00797 -0.46722 0.0
0.9685 0.0140 0.
27 27 | 0.25211 -0.41312 0
0.2141 0.0359
26 26 | 0.54243 0.01563 0.3
0.0111 0.9464 0.
21 21 | 0.13972 -0.33512 0.6
0.5149 0.1094 0.
24 24 | 1,00000 0,23446 -0,0
0,0000 0,2391 0,
27 27 | | / PROB > | NOS | 20150 0.81394 0.22480 -0.1
3451 0.0001 0.2596 0.
24 27 27 | 0,60462 -0,10942 0,0
0,0008 0,5869 0,
27 27 | 0,63894 0,10419 ~C
0,0003 0,6050
27 27 | 07607 0.49678 0.22249 -0.7239 0.0084 0.2647 0.24 | 0.66543 0.34560 0.0
0.0001 0.0774 0.
27 27 | 0.562480.264160.6
0.0023 0.1830 0.
27 27 | 0.14308 -0.04431 0.0
0.4745 0.8243 0.
27 27 | -0.00258 0.02910 0.1
0.9898 0.8854 0.
27 27 | -0.00797 -0.46722 0.0
0.9685 0.0140 0.
27 27 | 0.25211 -0.41312 0
0.2141 0.0359
26 26 | 0.54243 0.01563 0.3
0.0111 0.9464 0.
21 21 | 0.13972 -0.33512 0.6
0.5149 0.1094 0.
24 24 | 1,00000 0,23446 -0,0
0,0000 0,2391 0,
27 27 | | / PROB > | NOS | 74 0. 22480 -0. 1
11 0. 2596 0.
27 | -0.10942 0.0
0.5869 0. | 4 0, 10419 -C
3 0, 6050
7 27 | 0. 22249 -0.
0. 2647 0 | 3 0, 34560 0, 0
11 0, 0774 0, 17 | | 0.14308 -0.04431 0.0
0.4745 0.8243 0.
27 27 | 0.02910 0.1
0.8854 0.
27 | -0.46722 0.0
0.0140 0. | 1 -0.41312 0
1 0.0359
6 26 | 0,54243 0,01563 0,3
0.0111 0,9464 0.
21 21 | 0.13972 -0.33512 0.6
0.5149 0.1094 0.
24 24 | 0, 23446 -0, 0
0, 2391 0.
27 | | / PROB > | NOS | 0.20150 0.81394 0.22480 -0.1
0.3451 0.0001 0.2596 0.
24 27 27 | 0.52331 0.60462 -0.10942 0.0
0.0087 0.0008 0.5869 0.
24 27 27 | 0.24250 0.63894 0.10419 ~C
0.2536 0.0003 0.6050
24 27 27 | -0.07607 0.49678 0.22249 -0.
0.7239 0.0084 0.2647 0
24 27 27 | 0.00739 0.66543 0.34560 0.0
0.9727 0.0001 0.0774 0.
24 27 27 | 0.035840.562480.264160.6
0.8479 0.0023 0.1830 0.
24 27 27 | -0.09097 0.14308 -0.04431 0.0
0.6725 0.4745 0.8243 0.
24 27 27 27 | 0.19638 -0.00258 0.02910 0.1
0.4656 0.9898 0.8854 0.
24 27 27 | 0.26478 -0.00797 -0.46722 0.0
0.2112 0.9685 0.0140 0.
24 27 27 27 | 0.54089 0.25211 -0.41312 0
0.0077 0.2141 0.0359
23 26 26 | 0,82841 0,54243 0,01563 0,3
0,0001 0,0111 0,9464 0,
21 21 21 | 1,00000 0,13972 -0,33512 0,6
0,0000 0,5149 0,1094 0,
24 24 24 24 | 0.13972 1.00000 0.23446 -0.0
0.5149 0.0000 0.2391 0.
24 27 27 | | / PROB > | NO NOS | 0.20150 0.81394 0.22480 -0.1
0.3451 0.0001 0.2596 0.
24 27 27 | 0.52331 0.60462 -0.10942 0.0
0.0087 0.0008 0.5869 0.
24 27 27 | 0.24250 0.63894 0.10419 ~C
0.2536 0.0003 0.6050
24 27 27 | -0.07607 0.49678 0.22249 -0.
0.7239 0.0084 0.2647 0
24 27 27 | 0.00739 0.66543 0.34560 0.0
0.9727 0.0001 0.0774 0.
24 27 27 | 0.035840.562480.264160.6
0.8479 0.0023 0.1830 0.
24 27 27 | -0.09097 0.14308 -0.04431 0.0
0.6725 0.4745 0.8243 0.
24 27 27 27 | 0.19638 -0.00258 0.02910 0.1
0.4656 0.9898 0.8854 0.
24 27 27 | 0.26478 -0.00797 -0.46722 0.0
0.2112 0.9685 0.0140 0.
24 27 27 27 | 0.54089 0.25211 -0.41312 0
0.0077 0.2141 0.0359
23 26 26 | 0,82841 0,54243 0,01563 0,3
0,0001 0,0111 0,9464 0,
21 21 21 | 1,00000 0,13972 -0,33512 0,6
0,0000 0,5149 0,1094 0,
24 24 24 24 | 0.13972 1.00000 0.23446 -0.0
0.5149 0.0000 0.2391 0.
24 27 27 | | / PROB > | NO NOS | 0.20150 0.81394 0.22480 -0.1
0.3451 0.0001 0.2596 0.
24 27 27 | 0,52331 0,60462 -0,10942 0,0
0,0087 0,0008 0,5869 0,
24 27 27 | 24250 0.43894 0.10419 ~C
2536 0.0003 0.6050
24 27 27 | 705 -0 07607 0 49678 0 22249 -0.
419 0 7239 0 0084 0 2647 0
21 24 27 27 | 0.66543 0.34560 0.0
0.0001 0.0774 0.
27 27 | 0,035840,562480,264160,6
0,8679 0,0023 0,1830 0,
24 27 27 | -0.09097 0.14308 -0.04431 0.0
0.6725 0.4745 0.8243 0.
24 27 27 27 | -0.00258 0.02910 0.1
0.9898 0.8854 0.
27 27 | -0.00797 -0.46722 0.0
0.9685 0.0140 0.
27 27 | 0.25211 -0.41312 0
0.2141 0.0359
26 26 | 0,82841 0,54243 0,01563 0.3
0,0001 0,0111 0,9464 0.
21 21 21 | 1,00000 0,13972 -0,33512 0,6
0,0000 0,5149 0,1094 0,
24 24 24 24 | 1,00000 0,23446 -0,0
0,0000 0,2391 0,
27 27 | | Λ | CO NO NOZ | 0.69311 0.20150 0.81394 0.22480 -0.1
0.0005 0.3451 0.0001 0.2596 0.
21 24 27 27 | 0,71618 0,52331 0,60462 -0,10942 0,0
0,0003 0,0087 0,0008 0,5869 0,
21 24 27 27 | 0.57225 0.24250 0.43894 0.10419 ~C
0.0047 0.2534 0.0003 0.4050
21 24 27 27 | 0.26706 -0.07607 0.49678 0.22249 -0.
0.2419 0.7239 0.0084 0.2647 0 | 0.32003 0.00739 0.66543 0.34560 0.0
0.1573 0.9727 0.0001 0.0774 0.
21 24 27 27 | -0,216290,035840,562680,264160,6
0,3465 0,8679 0,0023 0,1830 0,
21 24 27 27 | 0.05800 -0.09097 0.14308 -0.04431 0.0
0.8328 0.6725 0.4765 0.8263 0. | 0.47369 0.15638 -0.00258 0.02910 0.1
0.0301 0.4656 0.9898 0.8854 0.
21 24 27 27 | 0.24509 0.25478 -0.00797 -0.46722 0.0
0.2822 0.2112 0.9685 0.0140 0.
21 24 27 27 | 0.45740 0.54089 0.25211 -0.41312 0
0.0426 0.0077 0.2141 0.0359
20 23 26 26 | 1.00000 0.82841 0.54243 0.01563 0.3
0.0000 0.0001 0.0111 0.9464 0.
21 21 21 21 | 0.82841 1.00000 0.13972 -0.33512 0.6
0.0001 0.0000 0.5149 0.1094 0.
21 24 24 24 | 0.54243 0.13972 1.00000 0.23446 -0.0
0.0111 0.5149 0.0000 0.2391 0.
21 24 27 27 | | / PROB > | NO NOS | 0.69311 0.20150 0.81394 0.22480 -0.1
0.0005 0.3451 0.0001 0.2596 0.
21 24 27 27 | 0,71618 0,52331 0,60462 -0,10942 0,0
0,0003 0,0087 0,0008 0,5869 0,
21 24 27 27 | 0.57225 0.24250 0.43894 0.10419 ~C
0.0047 0.2534 0.0003 0.4050
21 24 27 27 | 0.26706 -0.07607 0.49678 0.22249 -0.
0.2419 0.7239 0.0084 0.2647 0 | 0.32003 0.00739 0.66543 0.34560 0.0
0.1573 0.9727 0.0001 0.0774 0.
21 24 27 27 | 06725 -0,216290,035840,562680,264160,6
,7389 0,3465 0,8679 0,0023 0,1830 0,
27 21 24 27 27 | 0.05800 -0.09097 0.14308 -0.04431 0.0
0.8328 0.6725 0.4765 0.8263 0. | 0.47369 0.15638 -0.00258 0.02910 0.1
0.0301 0.4656 0.9898 0.8854 0.
21 24 27 27 | 0.24509 0.25478 -0.00797 -0.46722 0.0
0.2822 0.2112 0.9685 0.0140 0.
21 24 27 27 | 0.45740 0.54089 0.25211 -0.41312 0
0.0426 0.0077 0.2141 0.0359
20
23 26 26 | 1.00000 0.82841 0.54243 0.01563 0.3
0.0000 0.0001 0.0111 0.9464 0.
21 21 21 21 | 54089 0.82841 1.00000 0.13972 -0.33512 0.6
0077 0.0001 0.0000 0.5149 0.1094 0.
23 21 24 24 24 | 0.54243 0.13972 1.00000 0.23446 -0.0
0.0111 0.5149 0.0000 0.2391 0.
21 24 27 27 | | / PROB > | CO NO NOZ | 0.69311 0.20150 0.81394 0.22480 -0.1
0.0005 0.3451 0.0001 0.2596 0.
21 24 27 27 | 0.52331 0.60462 -0.10942 0.0
0.0087 0.0008 0.5869 0.
24 27 27 | 0.57225 0.24250 0.63894 0.10419 -C
0.0067 0.2536 0.0003 0.6050
21 24 27 27 | -0.07607 0.49678 0.22249 -0.
0.7239 0.0084 0.2647 0
24 27 27 | 0.00739 0.66543 0.34560 0.0
0.9727 0.0001 0.0774 0.
24 27 27 | -0,214230,035840,562480,264140,6
0,3445 0,8479 0,0023 0,1830 0,
21 24 27 27 | -0.09097 0.14308 -0.04431 0.0
0.6725 0.4745 0.8243 0.
24 27 27 27 | 22887 0.47369 0.15638 -0.00258 0.02910 0.1
2508 0.0301 0.4656 0.9898 0.8854 0.
27 21 24 27 27 | 0.26478 -0.00797 -0.46722 0.0
0.2112 0.9685 0.0140 0.
24 27 27 27 | 0.54089 0.25211 -0.41312 0
0.0077 0.2141 0.0359
23 26 26 | 0,82841 0,54243 0,01563 0,3
0,0001 0,0111 0,9464 0,
21 21 21 | 1,00000 0,13972 -0,33512 0,6
0,0000 0,5149 0,1094 0,
24 24 24 24 | 0.13972 1.00000 0.23446 -0.0
0.5149 0.0000 0.2391 0.
24 27 27 | | / PROB > | NO3 CO NO NO2 | 0.23458 0.69311 0.20150 0.81394 0.22480 -0.1
0.2389 0.0005 0.3451 0.0001 0.2596 0.
27 21 24 27 27 | 0.49673 0.71618 0.52331 0.60462 -0.10942 0.0
0.0084 0.0003 0.0087 0.0008 0.5869 0.
27 21 24 27 27 | 0,32987 0,57225 0,24250 0,43894 0,10419 ~C
0,0929 0,0067 0,2536 0,0003 0,6050
27 21 24 27 27 | 0.22713 0.26706 -0.07607 0.49678 0.2249 -0.
0.2546 0.2419 0.7239 0.0084 0.2647 0.
27 21 24 27 27 | 0.12396 0.32003 0.00739 0.66543 0.34560 0.0
0.5379 0.1573 0.9727 0.0001 0.0774 0.
27 21 24 27 27 | 0,06725 -0,216230,035840,562680,264160,6
0,7389 0,3465 0,8679 0,0023 0,1830 0,
27 21 24 27 27 | 0.25440 0.05800 -0.09097 0.14308 -0.04431 0.0
0.2003 0.8028 0.6725 0.4765 0.8263 0.
27 21 24 27 27 | -0.22887 0.47369 0.15638 -0.00258 0.02910 0.1
0.2508 0.0301 0.4656 0.9898 0.8854 0.
27 21 24 27 27 | 0.20932 0.24609 0.26478 -0.00797 -0.46722 0.0
0.2947 0.2822 0.2112 0.9685 0.0140 0.
27 21 24 27 27 | 1.00000 0.45740 0.54089 0.25211 -0.41312 0
0.0000 0.0426 0.0077 0.2141 0.0359
27 20 23 26 26 | 0.45740 1.00000 0.82841 0.54243 0.01563 0.3
0.0426 0.0000 0.0001 0.0111 0.9464 0.
20 21 21 21 21 | 0.54089 0.82841 1.00000 0.13972 -0.33512 0.6
0.0077 0.0001 0.0000 0.5149 0.1094 0.
23 21 24 24 24 | 0.25211 0.54243 0.13972 1.00300 0.23446 -0.0
0.2141 0.0111 0.5149 0.0000 0.2391 0.
26 21 24 27 27 | | / PROB > | CO NO NOZ | 0.23458 0.69311 0.20150 0.81394 0.22480 -0.1
0.2389 0.0005 0.3451 0.0001 0.2596 0.
27 21 24 27 27 | 0.49673 0.71618 0.52331 0.60462 -0.10942 0.0
0.0084 0.0003 0.0087 0.0008 0.5869 0.
27 21 24 27 27 | 0,32987 0,57225 0,24250 0,43894 0,10419 ~C
0,0929 0,0067 0,2536 0,0003 0,6050
27 21 24 27 27 | 0.22713 0.26706 -0.07607 0.49678 0.2249 -0.
0.2546 0.2419 0.7239 0.0084 0.2647 0.
27 21 24 27 27 | 0.12396 0.32003 0.00739 0.66543 0.34560 0.0
0.5379 0.1573 0.9727 0.0001 0.0774 0.
27 21 24 27 27 | 0,06725 -0,216230,035840,562680,264160,6
0,7389 0,3465 0,8679 0,0023 0,1830 0,
27 21 24 27 27 | 03714 0.25440 0.05800 -0.09097 0.14308 -0.04431 0.0
8512 0.2003 0.8028 0.4725 0.4765 0.8263 0.
28 27 21 24 27 27 | -0.22887 0.47369 0.15638 -0.00258 0.02910 0.1
0.2508 0.0301 0.4656 0.9898 0.8854 0.
27 21 24 27 27 | 00000 0.20932 0.24409 0.26478 -0.00797 -0.46722 0.0
.0000 0.2947 0.2822 0.2112 0.9485 0.0140 0.
28 27 21 24 27 27 | 1.00000 0.45740 0.54089 0.25211 -0.41312 0
0.0000 0.0426 0.0077 0.2141 0.0359
27 20 23 26 26 | 1409 0,45740 1,00000 0,82841 0,54243 0,01543 0,3
2822 0,0426 0,0000 0,0001 0,0111 0,9464 0,
21 20 21 21 21 | 6478 0.54089 0.82841 1.00000 0.13972 -0.33512 0.6
2112 0.0077 0.0001 0.0000 0.5149 0.1094 0.
24 23 21 24 24 | 0.25211 0.54243 0.13972 1.00300 0.23446 -0.0
0.2141 0.0111 0.5149 0.0000 0.2391 0.
26 21 24 27 27 | | / PROB > | NO3 CO NO NO2 | 0.23458 0.69311 0.20150 0.81394 0.22480 -0.1
0.2389 0.0005 0.3451 0.0001 0.2596 0.
27 21 24 27 27 | 0,49673 0,71618 0,52331 0,60462 -0,10942 0,0
0,0084 0,0003 0,0087 0,0008 0,5869 0,
27 21 24 27 27 | 32987 0.57225 0.24250 0.43894 0.10419 ~C
.0929 0.0047 0.2534 0.0003 0.4050
27 21 24 27 27 | 0.26706 -0.07607 0.49678 0.22249 -0.
0.2419 0.7239 0.0084 0.2647 0 | 0.12396 0.32003 0.00739 0.66543 0.34560 0.0
0.5379 0.1573 0.9727 0.0001 0.0774 0.
27 21 24 27 27 | 04564 0.06725 0.21623 -0.03584-0.56268-0.26416-0.0.6
8176 0.7389 0.3465 0.8679 0.0023 0.1830 0.
28 27 21 24 27 27 | 03714 0.25440 0.05800 -0.09097 0.14308 -0.04431 0.0
8512 0.2003 0.8028 0.4725 0.4765 0.8263 0.
28 27 21 24 27 27 | -0.22887 0.47369 0.15638 -0.00258 0.02910 0.1
0.2508 0.0301 0.4656 0.9898 0.8854 0.
27 21 24 27 27 | 20932 0.24609 0.26478 -0.00797 -0.46722 0.0
2947 0.2822 0.2112 0.9685 0.0140 0.
27 21 24 27 27 | 0.45740 0.54089 0.25211 -0.41312 0
0.0426 0.0077 0.2141 0.0359
20 23 26 26 | 45740 1.00300 0.82841 0.54243 0.01563 0.3
0.0426 0.0000 0.0001 0.0111 0.9464 0.
20 21 21 21 21 | 54089 0.82841 1.00000 0.13972 -0.33512 0.6
0077 0.0001 0.0000 0.5149 0.1094 0.
23 21 24 24 24 | 0.25211 0.54243 0.13972 1.00300 0.23446 -0.0
0.2141 0.0111 0.5149 0.0000 0.2391 0.
26 21 24 27 27 | | / PROB > | NO3 CO NO NO2 | 09855 0.23458 0.69311 0.20150 0.81394 0.22480 -0.1
6178 0.2389 0.0005 0.3451 0.0001 0.2596 0.
28 27 21 24 27 27 | 32442 0.49673 0.71618 0.52331 0.60462 -0.10942 0.0
0.0921 0.0084 0.0003 0.0087 0.0008 0.5869 0.
28 27 21 24 27 27 | 02425 0,32987 0,57225 0,24250 0,43894 0,10419 ~C
9025 0,0929 0,0067 0,2536 0,0003 0,6050
28 27 21 24 27 27 | 00860 0.22713 0.26706 -0.07607 0.49678 0.22249 -0.
9654 0.2546 0.2419 0.7239 0.0084 0.2647 0
28 27 21 24 27 27 | 0.12396 0.32003 0.00739 0.66543 0.34560 0.0
0.5379 0.1573 0.9727 0.0001 0.0774 0.
27 21 24 27 27 | 0,06725 -0,216230,035840,562680,264160,6
0,7389 0,3465 0,8679 0,0023 0,1830 0,
27 21 24 27 27 | 0.25440 0.05800 -0.09097 0.14308 -0.04431 0.0
0.2003 0.8028 0.6725 0.4765 0.8263 0.
27 21 24 27 27 | 22887 0.47369 0.15638 -0.00258 0.02910 0.1
2508 0.0301 0.4656 0.9898 0.8854 0.
27 21 24 27 27 | 00000 0.20932 0.24409 0.26478 -0.00797 -0.46722 0.0
.0000 0.2947 0.2822 0.2112 0.9485 0.0140 0.
28 27 21 24 27 27 | 20732 1.00000 0.45740 0.54089 0.25211 -0.41312 0
27 27 20 20 23 26 26 26 26 26 26 26 26 | 1409 0,45740 1,00000 0,82841 0,54243 0,01543 0,3
2822 0,0426 0,0000 0,0001 0,0111 0,9464 0,
21 20 21 21 21 | 26478 0,54089 0,82841 1,00000 0,13972 -0,33512 0,6
0,2112 0,0077 0,0001 0,0000 0,5149 0,1094 0,
24 23 21 24 24 24 | 0.54243 0.13972 1.00000 0.23446 -0.0
0.0111 0.5149 0.0000 0.2391 0.
21 24 27 27 | | / PROB > | NO3 CO NO NO2 | 09855 0.23458 0.69311 0.20150 0.81394 0.22480 -0.1
6178 0.2389 0.0005 0.3451 0.0001 0.2596 0.
28 27 21 24 27 27 | 32442 0.49673 0.71618 0.52331 0.60462 -0.10942 0.0
0.0921 0.0084 0.0003 0.0087 0.0008 0.5869 0.
28 27 21 24 27 27 | 02425 0,32987 0,57225 0,24250 0,43894 0,10419 ~C
9025 0,0929 0,0067 0,2536 0,0003 0,6050
28 27 21 24 27 27 | 00860 0.22713 0.26706 -0.07607 0.49678 0.22249 -0.
9654 0.2546 0.2419 0.7239 0.0084 0.2647 0
28 27 21 24 27 27 | 0.12396 0.32003 0.00739 0.66543 0.34560 0.0
0.5379 0.1573 0.9727 0.0001 0.0774 0.
27 21 24 27 27 | 04564 0.06725 0.21623 -0.03584-0.56268-0.26416-0.0.6
8176 0.7389 0.3465 0.8679 0.0023 0.1830 0.
28 27 21 24 27 27 | 03714 0.25440 0.05800 -0.09097 0.14308 -0.04431 0.0
8512 0.2003 0.8028 0.4725 0.4765 0.8263 0.
28 27 21 24 27 27 | -0.22887 0.47369 0.15638 -0.00258 0.02910 0.1
0.2508 0.0301 0.4656 0.9898 0.8854 0.
27 21 24 27 27 | 00000 0.20932 0.24409 0.26478 -0.00797 -0.46722 0.0
.0000 0.2947 0.2822 0.2112 0.9485 0.0140 0.
28 27 21 24 27 27 | 20732 1.00000 0.45740 0.54089 0.25211 -0.41312 0
27 27 20 20 23 26 26 26 26 26 26 26 26 | 1409 0,45740 1,00000 0,82841 0,54243 0,01543 0,3
2822 0,0426 0,0000 0,0001 0,0111 0,9464 0,
21 20 21 21 21 | 26478 0,54089 0,82841 1,00000 0,13972 -0,33512 0,6
0,2112 0,0077 0,0001 0,0000 0,5149 0,1094 0,
24 23 21 24 24 24 | 0.25211 0.54243 0.13972 1.00300 0.23446 -0.0
0.2141 0.0111 0.5149 0.0000 0.2391 0.
26 21 24 27 27 | CORRELATION COEFFICIENTS / PROB > IR! UNDER HOTRHO=0-7-NUMBER DF OBSERVATIONS | À | | | İ | |---|----------|--|---| | | | | | | | | : | | | | | | | | | | | : | | | | : | , | | | | | | | | | | | | | | | | | ļ | | ! | | | | | | | | | | | | | | | | | | } | | | | | : | | | | | | | | | | | | | : | | | | | | | | | | | | | ٠. | | | | | 805 | 1.00000 -0.41739
0.0000 0.0303
27 27 | 1. 00000
0. 0000
27 | | | | 0.0 | 0.0 | | | _ | i
oor | ~ ~ ~ ~ | | | 03 | 0000
27 | 737 | | | | 0.0 | 0.0 | | | DI |
 |)
(m) | | | N02 | 44.0
9.0
9.0 | 44
99
99
99 | | | | , o | 0.0 | | | 0 | ยาละ | ას. 4
1 | | | 2 | 351;
109. | 79.8
2000 | | | | . o | .9.0 | | | 0 | 04 - | 004 | | | 0 | 156
946
2 | 108
170
2 | | | | 0.0 | 0 | | | <u>0</u> | ∪1 0 × √0 | 000 | | | NO3 | 131
035
2 | 164
113
2 | | | | 4 . | 0.3
0.3 | | | F. | 01 0 P | 0 W V | | | u, | 1672
014 | ្
ភ
ម
ម
ម
ម | | | | -0.46722 -0.41312 0.01563 -0.33512 0.23446
0.0140 0.0359 0.9464 0.1094 0.2391
27 26 21 24 27 | 0.09280 0.31640 0.31080 0.67985 -0.01640 -0.41739 0.6452 0.1153 0.1703 0.0003 0.9353 0.0303 27 2.2 24 27 27 | | | | • | | | | | | | | | | 8 | S02 | | | | _ | | 11 | HAKIMUM | 43.19999993 | | 1 60000000 | 1. 60000000 | \$: 10000000 | 950.0000000 |
184, 00000000 | 493, 00000000 | 74. 00000000 | 450, 00000000 | | 3050, 00000000 | 38, 5000000 | | 24. 50000000 | 2, 7999924 | 6: 29999924 | 6. 29999924 | 4, 39999962 | 3, 79999924 | |----------|--------------|--------------|-------------|-------------|--------------|----------------|----------------|---------------|--------------|----------------|-----------------|----------------|-------------|-----------------|---------------|-------------|--------------|---------------|--------------|--------------| | HINIHUM | 0. 6000000 | 0: 4000000 | 0. 10000000 | 0.10000000 | 0,10000000 | 17. 00000000 | 6. 00000000 | 31:0000000 | 3. 00000000 | 12, 00000000 | 64. 09000000 | 12. 00000000 | 2.00000000 | 442, 00000000 | 3. 00000000 | 0.1999999 | | 9666660 0 | 0 | 0 | | WN9 | 811.8999920 | 398. 2999943 | 4. 6999999 | 22.0999999 | 33,1999998 | 10083.46000000 | 1914. 80000000 | 5779.2000000 | B90.10000000 | 5217. 10000000 | 11828; 00000000 | 15883.50000000 | 334.8999998 | 79057; 30000000 | 323, 79999985 | 33.89999372 | 63, 79998940 | 109, 29998565 | 59, 69998980 | 14, 09999716 | | 8TD DEV | 10, 76969236 | 5, 38060636 | 0.30160774 | 0, 37384777 | 1.00381934 | 194.74778745 | 37.41857065 | 93. 36273211 | 15,20854380 | 105.55881548 | 226, 67652526 | 634, 90915161 | 8. 33619778 | 1354, 97035141 | 5.28205906 | 0.50017025 | 1, 47067583 | 1.41309002 | 1, 19399613 | 0.67093710 | | MEAN | 18. 45227271 | 9.05227272 | 0.22045455 | 0, 50227273 | 0, 75454545 | 229, 16954545 | 43. 51818182 | 131.34545455 | 20, 22954545 | 118, 57045455 | 268, 81818182 | 360, 98863636 | 7, 61136364 | 1796, 75681818 | 7, 35909091 | 1.02727254 | 1: 63589716 | 2, 60238061 | 1, 42142833 | 0.33571422 | | Ż | 44 | 4 | 44 | 44 | 4 | 44 | 44 | 4 | 44 | 44 | 44 | 4 | 44 | 44 | 44 | 93 | 60 | 4
(1 | 42 | 4.
Ci | | VARIABLE | TA98P | ТАЯВМ | вАР | COR | BO | PBF | BRF. | χF | ZNF | FEF | 61F | CLF | FIN | F8 | NO3 | 00 | ON | 20N | 60 | 205 | CORRELATIONS OF NIGHTTIME EPISODE DATA, pp. 11-15 AS DN=N | | |
 | : | 10 | | 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ation is | | ;
: | | | 1 | | | |--------------------------|-------------|---------------------------|----------------------------|----------------------------|----------------------------|--|----------------------------|-----------------------------|----------------------------------|-----------------------------|-----------------------------|----------------------------|------------------------------|-----------------------------| | | H . | 0. 10093
0. 5145
44 | 0. 18899
0. 2192
44 | -0. 11692
0. 4498
44 | -0. 12627
0. 4141
44 | -0.07080
0.6479
44 | 0.32380
0.0320
44 | 0. 29442
0. 0524
44 | 0.35888
0.0167
44 | 0.39785
0.0075
44 | 0. 52012
0: 0003
44 | 0. 48434
0. 0009
44 | -0. 16495
0. 2846
44 | 1. 00000
0. 0000
44 | | | SLF
F | -0.30865
0.0415 | -0, 27883
0, 0668
44 | 0.00207
0.9894
44 | -0.14512
0.3473
44 | -0: 05387
0. 7284
44 | -0. 18020
0. 2418
44 | -0. 03362
-0. 8285
 | 0.01384
0.9289
44 | -0. 08205
0. 5965
44 | -0. 20812
- 0. 1752 | -0. 10747
0. 4874
44 | 1. 00000
0. 0000
44 | -0. 16495
0. 2846
44 | | IONS | BIF | 0.05318
0.7317
44 | 0.16138
0.2953
44 | -0. 12002
0. 4377
44 | 0.09155
0.5545
44 | -0.15497
0.3152
44 | 0. 51462
0. 0004
44 | 0. 40304 ·
0. 0067
44 | 0. 55996
0. 0001
44 | 0. 50242 -
0. 0005
44 | 0.86213 -
- 0.0001
44 | 1. 00000
0. 0000
44 | 0. 10747
0. 4874
44 | 0. 48434 -
0. 0009
44 | | OBSERVATIONS | #
#
| 0.21529
0.1603
44 | 0, 32433
0, 0317
44 | -0, 08884
0. 5663
44 | 0.32813
0.0297
44 | -0.07702
0.6192
44 | 0.77583
0.0001
44 | 0, 65958
0: 0001 | 0.73538
0.0001
44 | 0.65550
0.0001
44 | 0: 0000 | 0.86213
0.0001
44 | -0. 20B12 -
0. 1752
44 | 0. 52012
0. 0003
44 | | HO: RHD=0-7-NUMBER OF | ZNF | 0. 34223
0. 0230 | 0.46691
0.0014
44 | 0.09523
0.5386
44 | 0.27870
0.0670
44 | 0. 15212
0. 3243
44 | 0. 63036
0. 0001
44 | 0. 63537
0. 0001 | 0. 79326
0. 0001
44 | 1. 00000
0. 0000
44 | 0.65550
0:0001
44 | 0.50242
0.0005
44 | -0.08205 -
0.5965
44 | 0.39785
0.0075
44 | |): RH0=0 7 | 곳
F | 0, 27040
0, 0759
44 | 0.33193
0.0277
44 | 0. 13823
0. 3709
44 | 0. 52936
0.0002-
44 | 0. 17730
0. 2496
44 | 0. 84828
0. 0001
44 | 0. 84340
0. 0001
44 | 1. 00000
0. 0000
44 | 0. 70326
0. 0001
44 | 0. 73538
0. 0001 | 0, 55996
0, 0001
44 | 0.01384 · 0.9289 | 0.35889
0.0167
44 | | UNDER | BRR | 0. 43091
0. 0035
44 | 0. 43332
0. 0033
44 | 0. 28304
0. 0626
44 | 0. 76993
0.0001
44 | 0.36631
0.0145
44 | 0. 91786
0. 0001
44 | 1. 00000
0. 0000
44 | 0. B4340
0. 0001
44 | 0.65557
0.0001
44 | 0.65958
0.0001 | 0. 40304
0. 0067
44 | -0.03362
0.8285
44 | 0, 29442
0, 0524
44 | | PROB > 1RT | PBF | 0.33045
0.0285
44 | 0.35047
0.0197
44 | 0.06291
0.6850
44 | 0. 73445
0. 0001
44 | 0.12364
0.4164
44 | 1. 00000
0. 0000
44 | 0. 91786
0. 0001
44 | 0 B4828
0.0001
44 | 0. 63036
0. 0001
44 | 0.77583
0.0001
44 | 0. 51462
0. 0004
44 | -0.18020
0.2418
44 | 0. 32380
0. 0320
44 | | * | 80 | 0.65764
0.0001
44 | 0. 63421
0. 0001
44 | 0. 96100
0. 0001
44 | 0. 53818
0. 0002
44 | 1.00000
0.0000
44 | 0.12564
0.4164
44 | 0.36631
0.0145
44 | 0. 17730
0. 2496
44 | 0.15212
0.3243
44 | -0.07702
0.6192 | -0.15497
0.3152
44 | -0.05387 · 0.7284 | -0.07080
0.6479
44 | | ON COEFFI | COR | 0.55072
0.0001
44 | 0. 50459
0. 0005
44 | 0.46158
0.0016 | 0.0000 | 0.53818
0.0002
44 | 0. 73445
0. 0001
44 | 0. 76993
0. 0001 | 0.52936
0.0002
44 | 0.27870
0.0670
44 | 0.32813
0.0297
44 | 0.09135
0.5545
44 | -0, 14512 · 0, 3473 · 44 | -0.12627 · 0.4141 | | CORRELATION COEFFICIENTS | вАР | 0.55104
0.0001
44 | 0.55764
9.0001
44 | 1. 00000
0. 0000
44 | 0.46158
0.0016
44 | 0.95100
0.0001
44 | 0.06291
0.6850
44 | 0. 28304
0. 0626
44 | 0. 13823
0. 3709
44 | 0.09523
0.5386
44 | -0.08884
0.5563
44 | -0.12002
0.4377
44 | 0.00207
0.9894
44 | -0.11692
0.4498
44 | | | TA98M | 0, 95237
0, 0001
44 | 1. 00000
0. 0000
44 | 0,55764
0,0001
44 | 0.50459
0.0005-
44 | 0.63421
0.0001
44 | 0.35047
0.0197
44 | 0 43332
0:0033
44 | 0.33195
0.0277
44 | 0.46691
0.0014
44 | 0. 32433
0. 0317
44 | 0.16138
0.2953
44 | -0.27883
0.0668
44 | 0.18899
0.2192
44 | | | ТА98Р | 1. 00000
0. 0000
44 | 0.95237
0.0001
44 | 0.56104
0.0001
44 | 0.55072
0.0001
44 | 0.63764
0.0001 | 0.33045
0.0285
44 | 0. 43091
0. 0035
44 | 0.27040
0.0759
44 | 0.34223
0.0230
44 | 0.21529
0.1605
44 | 0.05318
0.7317
44 | -0.30865
0.0415 | 0, 10093
0, 5145
44 | | ·
! | | ТАЯВР | ТА9ВМ | ВАР | COR | OE | g
F | 1 TAB | Х
Г | ZNF | in | FIS | CLF | F II | **E** | | | i
I | | | | | | ŧ | | | | 1000 | | |---|---------------------------|-----------------------------|---|----------------------------|---------------------------|----------------------------|----------------------------|-------------|--|-----------------------------|----------------------------|------------------------------|------------------------------| | NIF | 0.37826
0.0114 | 0.17795
0.2478
44 | 0. 15085
0. 4021
33 | 0, 15573
0, 3438
39 | 0.39652
-0.0093 | 0,
11746
0, 4588
42 | 0.49577
0.0008
42 | | | : | | | | | CLF | -0.03305
0.8213 | -0.04833
0.7553
44 | -0, 04732
0, 7937
33 | -0. 15733
0. 3388
39 | -0.18107
-0.2512 | 0. 04660
0. 7695
42 | -0, 04330
0, 7854
42 | | | i | | | | | FON9
SIF | -0.02922
0.8507 | -0, 15959
0, 3008
44 | 0, 17300
0, 3357
33 | 0, 27777
0, 0869
39 | 0, 43895
0, 0036
42 | 0.14342
0.3649
42 | 0, 17755 | | | : | | .: | | | OBSERVATIONS
FEF | -0.03143
0.8395 | -0.17030
0.2691
44 | 0.43089
0.0123 | 0. 39356
0. 0132
39 | 0. 63064
0. 0001
42 | -0.08825
0.5784
42 | 0.09035
0.5693
42 | | - | | | : | | | TOWNER OF | 0, 29022
0, 0560 | 0, 23518 · 0, 1244 44 | 0, 36785
0, 0352
33 | 0, 28361
0, 0802
39 | 0.46326
0.0020
42 | -0.30810
0.0471 | 0.1407B
0.3739 | | to the state of th | | | | | | UNDER-HO:RHG=0-7-NUMBER-GF-
BRF KF ZNF | 0, 25261
0, 0981 | 0, 07791
0, 6152
44 | 0, 47550
0, 0052
33 | 0.49081
0.0015
39 | 0. 62731
0. 0001 | 0.7797
0.7797 | 0.05851
0.7128
42 | | | • | | : | | | UNDER-HO:
BRF | 0.20229
0.1879 | 0.03446
0.7255
44 | 0, 65025
0, 0001
33 | 0.71055
0.0001
39 | 0.73349
0.0001
42 | 0.0210
0.0210 | 0.05639
0.7228
42 | 808 | 0.09780
0.5378 | 0,09423
0,5528
42 | -0, 08735
0, 5823
42 | -0, 27067
0, 0830
42 | -0.03854
0.8086
42 | | PROB > 1R1 | 0.00377
0.9806
44 | -0, 12038
0, 4363
44 | 0, 60931
0, 0002
33 | 0. 61193
0. 0001
39 | 0. 83130
0. 0001
42 | 0. 19516
0. 2155
42 | 0. 07616
0. 6317
42 | 60 | 0. 50293
0. 0007
42 | -0, 47109
0, 0016
42 | 0.41254 -
0.0066
42 | -0, 50418 -
0, 0007
42 | -0. 52620 -
0. 0003
42 | | , B | 0, 34611
0, 0214
44 | 0, 44009 -
0, 0028
44 | 0.33797
0.0544
33 | 0, 46865
0, 0026
39 | 0.15866
0.3156
42 | -0; 52620
0, 0003
42 | -0.03854 -
0.8086 | N
D
D | 0, 39623 -
0, 0094
42 | 0, 42635 -
0, 0049
42 | 0.09859 -
0.5345 | 0.70120
9.0001
42 | 0.15866 · 0.3156 42 | | COEFFICI
COR | -0.08092
0.6016 | 0,00287
0,9852
44 | 0, 72226
0, 0001
33 | 0. 70751
0. 0001
39 | 0, 70120
0, 0001
42 | -0:5041B -
0.0007
42 | -0.27067
0.0830
42 | D
N | 0, 50903
0, 0009
39 | 0.41587
0.0085
39 | 0.38206
0.0164
39 | 0, 70751
0, 0001
39 | 0.46865
0.0026
39 | | CORRELATION COEFFICIENTS BAP COR | 0.25827 -
0.0905 | 0, 29892
0, 0487
44 | 0, 27606
0, 1199
33 | 0.38206
0.0164
39 | 0, 09889
0, 5345
42 | -0.41854
0.0066
42 | -0.08735
0.5823
42 | 00 | 0, 54987
0, 0009
33 | 0, 57589
0, 0005
33 | 0. 27606
0. 1199
33 | 0, 72226
0, 0001 | 0. 33797
0. 0544
33 | | CC
TA98M | 0, 20210
0, 1883
44 | 0, 50623
0, 0005
44 | 0, 57589
0, 0005
33 | 0.41587
0.0085 | 0.42635
0.0049 | -0:47109
0.0016
42 | 0.09423 -
0.5528 | EON | 0, 49232
0, 0007
44 | 0.50623
0.0005
44 | 0, 29892
0, 0487
44 | 0.00287
0.9852
44 | 0.44009
0.0028
44 | | TA98P | 0.21660
0.1579
44 | 0.49232
0.0007
44 | 0.54987
0.0009
33 | 0, 50903
0, 0009
39 | 0.39623
0.0094
42 | -0, 50293
0, 0007
42 | 0.09780
0.5378
42 | SF. | 0.21660
0.1579
44 | 0.20210
0.1883
44 | 0.25827
0.0905
44 | -0,08092
0,6016
44 | 0.34611
0.0214
44 | | ! | R
F | EON | CO | O
Z | NON
Sign | 60 | 205 | | ТА98Р | TA98M | вАР | COR | BO | | - | ŋ | N=N | |---|---|-----| | | | ≅ | | | • | | i
!
: | | | | 2 | | | | | | | | |-----------------|-----------|---|--|---|--|--|--|---------------------------------------|--|---|--|---|--|---| | * | , | | <u>:</u> | | | | | | : | | | : | and the state of t | | | - | | | | | | | and the second s | | 3 | | | | | | | *** | | | | | | : | | | | | | | | : | | 1 | | ! | | | | : | may not probably a samely of | | | | | | <u> </u> | | | SNO | | | • | | | | A Ly Judden monomitten plus | | | | · · · · · · · · · · · · · · · · · · · | | ;
k
l | | | ERVAT 1 | | | | | | | a, daadimmaalika, pikka, akkaa | | | | *** | | | | | OFFORS | | | | | | | o passitantanta e " nasate in speke | | | | | | | | | | | | | | | : | | | | | | | ! | | | N / 0=(| : | | : | | | | | | : | | | | • | : | | HO: RHO | ณ | 16
17
42 | 39
28
42 | 51
28
42 | 78
39
42 | សខាល | 55
06
24
22 | 040 | ► 80 01 | 23
42
42 | - 4 D | | መርሱ | 0 / 81 | | UNDER HO: RHG=0 | 805 | -0.07616
0.6317
42 | 0.05639
0.7228
42 | 0.05851
0.7128
42 | 0. 14078
0. 3739
42 | 0, 09035
0, 5693
42 | 0.17755
0.2606
42 | -0.04330
0.7854 | 0, 49577
0, 0008
42 | 0.47123
0.0016 | 0.45251
0.0026 | 0. 02018
0. 9113
33 | 0. 13543
0. 4110
39 | 0. 02710
0. 8647
42 | | <u>.</u> | 60 | | 400 | | 10
71
42 | 10 4 (I) | 4 4 4
9 9 5 | | 40 ED CI | 040 | 40 0- 04 | m in m | or or or | 1 | | < 80% | _ | . 195
0. 21 | -0.35514
0.0219
42 | 0.779 | -0.3081
0.047 | 0.08825
0.5784
42 | 0:14342
0.3649
42 |
0.04660
0.7695
42 | 0, 11746
0, 4588
42 | 0.17580
0.2654
42 | 0.36096
0.0189 | 0.36728
0.0355
33 | 0. 44879
0. 0042
39 | 0, 285
0, 05 | | / PROB | N02 | . | 0,73349 -0,3551
0,0001 0,021
42 4 | 0,62731 =0.04447
0.0001 0.7797
42 42 | 0.46326 -0.30810
0.0020 0.0471
42 42 42 | | T. oʻ | | 0.39652 0.1174
0.0093 0.458
42 4. | 9 | 0 | | 0.54775 -0.4487
0.0003 0.0043
39 39 | ι υ | | / PROB | | 0.1 | o
O | | ~ ~ 4. | o' - | 0.0 | -0.18107 C
0.2512
42 | 6 | 9 | 0 | 57099 -0.
. 0005 C | o G | 0 | | / PROB | 70N | 61193 0.83130 -0.1
0.0001 0.0001 0.39 | 0.65025 0.71055 0.73349 -0.
0.0001 0.0001 0.0001 (| 0.47550 0.49081 0.62731
0.0052 0.0015 0.0001
33 39 42 | 0.36785 0.28361 0.46326
0.0352 0.0802 0.0020
33 39 42 | 0.63064 0.
0.0001 (| -0:438950:1
0.0036 0.
42 | -0.15733 -0.18107 C
0.3388 0.2512 | 0.39652 0.
0.0093 C | -0.02841 -0.
0.8583 (| -0.11774 -0.3
0.4577 0. | 0,57099 -0.
0,0005 C | 0. 54775 -0.
0. 0003 C | 54775 1.00000 -0.8
.0003 0.0000 0.39 42 | | PROB | NO NO2 | 60931 0. 61193 0. 83130 -0. 1
0. 0002 0. 0001 0. 0001 0.
33 39 42 | 0.05446 0.65025 0.71055 0.73349 -0.
0.7255 0.0001 0.0001 0.0001 (| 0. 49081 0. 62731
0. 0015 0. 0001
39 42 | 0.28341 0.46326
0.0802 0.0020
39 42 | 0.43089 0.39356 0.63064 0.
0.0123 0.0132 0.0001 (| 0.0869 0.0036 0.39 42 | -0.04835 -0.04732 -0.15733 -0.18107 C | 0.15573 0.39652 0.
0.3438 0.0093 C
39 42 | 0.57074 -0.00124 0.03909 -0.02841 -0.0.0001 0.9945 0.8132 0.8583 (44 33 39 42 | 0.01750 -0.11774 -0.3
0.9158 0.4577 0.
39 42 | 0.62874 0.57099 -0.
0.0001 0.0005 C | 62874 1:00000 0.54775 -0.0.0001 0.0000 0.0003 c | 0.57099 0.54775 1.00000 -0.5
0.0005 0.0003 0.0000 0.
33 39 42 | | / PROB | CO NO NOS | 0.60931 0.61193 0.83130 -0.1
0.0002 0.0001 0.0001 0.
33 39 42 | 0.65025 0.71055 0.73349 -0.
0.0001 0.0001 0.0001 (| 0.47550 0.49081 0.62731
0.0052 0.0015 0.0001
33 39 42 | 23518 0.36785 0.28361 0.46326
0.1244 0.0352 0.0802 0.0020
44 33 39 39 42 | 0.43089 0.39356 0.63064 0.
0.0123 0.0132 0.0001 (| 0.17300 0.27777 0.43895 0.1
0.3357 0.0869 0.0036 0.
33 39 42 | 04835 -0.04732 -0.15733 -0.18107 C | 0.15085 0.15573 0.39652 0.
0.4021 0.3438 0.0093 C | -0.00124 0:03909 -0.02841 -0.0.9945 0.8132 0.8583 (| 0.12482 0.01750 -0.11774 -0.3
0.4889 0.9158 0.4577 0. | 1.00000 0.62874 0.57099 -0.
0.0000 0.0001 0.0005 C
33 33 33 | 0.62874 1:00000 0.54775 -0.
0.0001 0.0000 0.0003 0
33 39 39 | 0.57099 0.54775 1.00000 -0.5
0.0005 0.0003 0.0000 0.
33 39 42 | | | 1 | | : | |--|-------------|--|--| | | | Liberta e | 1 | | | I | and the same of th | : | | | ; | | i | | | ÷ | er ger i er falle der tallege | | | | | | | | 8 | | a control displayed | | | T 36N | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | SERVA | | | | | 380 | | • | | | ER 0 | | | | | E SE | | 1 | | | 10 | | # P | • | | RHO | | : | | | / PROB > IRI UNDER HO:RHO=0-7-NUMBER OF OBSERVATIONS | 305 | 1.00000 -0.07679
0.0000 0.6288
42 42 | 1. 00000
0. 0000
42 | | <u>=</u> | 63 | 0000 | 679
288
42 | | ← BD; | | 1. 00000
0. 0000
42 | -0. 07679
0. 6288
42 | | | NOS | -0, 28539
0, 0669
42 | 0,13543 -0,02710 -
0,4110 0.8647
39 42 | | CORRELATION COEFFICIENTS | <u>Q</u> | -0.17580 -0.36096 -0.26728 -0.44879 -0.28539
0.2654 0.0189 0.0355 0.0042 0.0669
42 42 42 33 39 42 | 0.47123 0.45251 0.02018 0.13543 -0.02710 -0.07679 1.00000
0.0016 0.0026 0.9113 0.4110 0.8647 0.6288 0.0000
42 42 33 39 42 42 42 42 | | ORRELATIO | 00 | -0.36728 -
0.0355
33 | 0.02018 C
0.9113 | | 3 | CON | -0, 36096
0, 0189
42 | 0.0016 0.45251
0.0016 0.0026
42 42 | | | 100
1100 | -0, 17580
0, 2654
42 | 0.47123
0.0016
42 | | | | | | 305 | MAXIMUN | 41. 00000000 | 23. 2999995 | 0. 50000000 | 1. 60000000 | 2.00000000 | 950. 00000000 | 184. 00000000 | 491, 00000000 | 67. 00000000 | 450. 00000000 | 770, 00000000 | 1450, 00000000 | 14. 00000000 | | 24. 09999996 | 2. 79999924 | 4.00000000 | 6. 29999924 | 5, 89999962 | 0. 5999996 | |----------|---------------|---------------|-------------|-------------|--------------|---------------|---------------|---------------|---------------|---------------|---------------|----------------|--------------|-----------------|---------------|--------------|-------------|-------------|-------------|------------| | нтигиси | 7.80000000 | 3. 40000000 | 0.1000000 | 0.10000000 | 0. 10000000 | 78. 00000000 | 12. 00000000 | 48. 00000000 | 17. 00000000 | 23. 00000000 | 111. 00000000 | 12. 00000000 | 2. 00000000 | 442. 00000000 | 3. 50000000 | 0.2999995 | 0 | 96666660 | • O | 0 | | BUM | 403. 39999966 | 186. 29999981 | 2. 70000000 | 9. 3999999 | 10. 80000000 | 4530.0000000 | 771. 00000000 | 2843.0000000 | 553, 00000000 | 2818.0000000 | 6070:0000000 | 3728.0000000 | 96. 00000000 | 26117: 00000000 | 149, 39999992 | 16. 99999809 | 23-1999641 | 41.49999291 | 41.8999443 | 2.19999981 | | STD DEV | 9. 49122745 | 5.24182836 | 0.11504475 | 0.39490215 | 0. 59606553 | 208. 44607146 | 41. 58089210 | 126. 92029561 | 14.74012354 | 110 37381521 | 211, 55502691 | 327, 61919948 | 3.30774492 | 638, 56488558 | 5. 45581179 | 0. 58733865 | 1, 13131291 | 1. 31930107 | 1. 67746482 | 0.17339364 | | MEAN | 22. 41111109 | 10, 3499999 | 0.1500000 | 0. 5222222 | 00000009:0 | 251. 66666667 | 42, 8333333 | 157. 9444444 | 30. 7222222 | 156, 5555556 | 998. 9393999 | 207. 11111111 | 5. 3333333 | 1450, 9444444 | B. 30000000 | 0. 94444434 | 1. 28898869 | 2, 30555516 | 2. 32777747 | 0.1222221 | | Z | 18 | 18 | 18 | 18 | 138 | 18 | 18 | 100 | 18 | 18 | 16 | 18 | 18 | 90 | 18 | 18 | 18 | 18 | 18 | 18 | | VARIABLE | TA98P | ТА9ВМ | ВАР | COR | | PBF | BRF | X | ZNF | FEF | SIF | CLF | NIF | 80
F | NO3 | CO | ON | NOS | 03 | 305 | CORRELATIONS OF PITTSBURGH EPISODE DATA, pp. 16-19 SAS STATION=7430 | | | | | | | | | 1 | | 1 | | 1 | Annual Company of the | : | The same of sa | ; | | |--------|---------------------|---------------------|---------------------|----------------------|-----------------------|-----------------------|----------------------------|----------------------|-----------------------|----------------------------|----------------------|----------------------
--|----------------------|--|---------------------|----------| | NIF | 0. 72874
0. 0006 | 0. 640B7
0. 0042 | 0.49465
0.0369 | 0.57042 | 0. 55791
0: 0161 | 0. 66759
 | 0. 68301
0. 0048 | 0. 59330
0. 0094 | 0. 33862
0. 1693 | 0.51473
0.0288 | 0.19805
0.4308 | -0.25158
0.3139 | 1. 00000
0. 0000 | 0.21072 | 0. 33508
 | 0,69202 | 0.58109 | | OLF. | -0.31142
0.2084 | ~0.19585
0.5369 | -0.07288
0.7738 | -0, 21349
0, 3950 | -0, 05853
-0: 8176 | -0, 22037
-0, 3796 | -0.14037
0.5785 | -0, 13133
0, 6035 | -0, 12697
-0, 6156 | -0.35441
0.1490 | -0.33167
-0.1788 | 1. 00000 | -0.25158
-0.3139 | -0.17360
0.4909 | 0, 09971
0, 6938 | -0.21896
0.3827 | -0.40289 | | SIF | 0.17180 | 0, 18496
0, 4625 | 0, 01378
0,9567 | 0, 12672
0, 6163 | -0.21593
0:3895 | 0.33422 | 0. 27482
0. 2697 | 0, 4147B
0, 0870 | -0.04128
-0.8708 | 0. B2141
0. 0001 | 1. 00000 | -0.33167
0.1788 | 0, 19805
 | -0, 23080
0, 3568 | -0.26761
0.2830 | 0.27833
0.2634 | 0.34285 | | F
F | 0.35988 | 0.40986
0.0912 | 0, 40720
0, 0935 | 0.49121
0.0384 | 0. 17373 | 0.74449 | 0, 69153 | 0.63164 | 0. 26191
0. 2938 | 1. 00000 | 0. 82141
0. 0001 | -0, 35441
0, 1490 | 0.51473
0.0288 | -0.12749
0.6142 | -0, 26820
0, 2819 | 0, 5942B
0, 0093 | 0. 62731 | | ZNZ | 0.19524 | 0,30860
0,2128 | 0.41453
0.0872 | 0.37503
0.1252 | 0.34814
0.1568 | 0.47157 | 0.46741 | 0.28700
0.2482 | 1. 00000 | 0, 26191
0, 2938 | -0.0412B
-0.8708 | -0, 12697
0, 6156 | 0. 33862
 | 0, 63384
0, 0047 | 0.10979 | 0, 69558
0, 0013 | 0.37301 | | 콨 | 0.48713 | 0.40132
0.0988 | 0,49209 | 0.75878
0.0003 | 0.5582B
0.0160 | 0.82598
0.0001 | 0.87204
0.0001 | 1, 00000 | 0. 28700
0. 2482 | 0. 63164
0. 0049 | 0.41478 | -0. 13133
0. 6035 | 0.59330 | 0.16711
0.5075 | 0. 03703
0. 8840 | 0, 6B611
0, 0017 | 0. 67002 | | BRF | 0. 56313
0. 0150 | 0. 54966
0. 0181 | 0,72735 | 0.87254
0.0001 | 0.68319
0.0017 | 0.97218
0.0001 | 1. 00000 | 0.87204
0.0001 | 0.46741
0.0505 | 0, 69153
0, 0015 | 0.27482 | -0.14037
0.5785 | 0. 69301
0::0018 | 0.21522
0.3911 | 0 03163
0.9008 | 0, 81431
0, 0001 | 0.70372 | | PBF | 0. 45839
0. 0557 | 0.41446
0.0873 | 0. 63630
0. 0045 | 0.82039
0.0001 | 0 54649 | 1, 00000 | 0.97218 | 0, 82598
0, 0001 | 0.47157 | 0 74449 | 0 33422 | -0.22037
0.3796 | 0, 66759
0, 0025 | 0, 16776
0, 5058 | -0.12527
0.6204 | 0,77245 | 0, 68843 | | 90 | 0,70777 | 0, 71316
0, 0009 | 0.84923
0.0001 | 0.84966
0.0001 | 0.0000 | 0.54649
0.0189 | 0.68519 | 0, 55828
0, 0160 | 0.34814
0.1568 | 0.17373
0.4906 | -0, 21593
0, 3895 | -0.05853
0.6176 | 0.55791
0.0161 | 0, 30830
0, 2132 | 0. 52764
0. 0244 | 0.65976 | 0, 42220 | | COR | 0, 63507
0, 0046 | 0.56550
0.0145 | 0.82866
0.0001 | 1.00000 | 0. 84966
0. 0001 | 0. 82039
0. 0001 | 0.87254 | 0,75878 | 0.37503
0.1252 | 0.49121
0.0384 | 0, 12672
0, 6163 | -0, 21349
0, 3950 | 0 57042
0.0134 | 0. 18004
0. 4747 | 0.20313
0.4188 | 0,77904 | 0. 56017 | | ВАР | 0.69417 | 0,74963
0,0003 | 0.00000 | 0.82846
0.0001 | 0.84923 | 0. 63630
0. 0045 | 0.72735
0-0066- | 0,49209 | 0,41453
0,0872- | 0,40720
0,0935 | 0.01378 | -0.07288
0.7738 | 0.49465 | 0,24930 | 0.27834
0.2634 | 0, 72011
0, 0008 | 0.55139 | | TA98M | 0.91598 | 1.00000 | 0.74763
0.0003 | 0, 55550
0, 0145 | 0.71316 | 0,41446
0,0873 | 0. 54966
0. 0181 | 0.40132
0.0988 | 0.30840 | 0.40986
0.0912 | 0, 18496
0, 4625 | -0, 15585
0, 5369 | 0.64087
0.0042 | 0.31765 | 0. 6104B
0. 0071 | 0.70511 | 0.50579 | | TA98P | 1. 00000 | 0,91598
0,0001 | 0.68417 | 0, 63507 | 0.70777 | 0,45839 | 0. 56313
0. 0150 | 0,48713 | 0.19524 | 0.35988
0.1424 | 0, 17180 0, 4955 | -0.31142
0.2084 | 0.72874 | 0.28894
0.2449 | 0, 55567
0, 0167 | 0.70534 | 26685 0 | | | TA98P | TA98M | ваР | COR | . BO | е
Е | вяғ | х
јг | ZNF | F
F | SIR. | CLF | FIX | R
F | eon | 00 | C | | | | | | | | : | v | • | 3 | · | | | | | | | | i | | |--------------------------|----------|----------------------|----------------------|----------------------|---------|--------------------|----------------------|----------------------|----------------------|----------------------|----------------------|---------------------|----------------------|---------------------|---------------------|--------------------|--------------------|----------------------|---| | | NIF | 0. 50099
0. 0342 | -0.06538
0.7966 | -0.20854
0.4063 | | | | | | | | | | | | | | | | | | CLF | -0, 20935
0, 4044 | -0.20550
0.4133 | -0.21512
0.3913 | | : | | | · . | | | i | | | | | | | | | ! | BIF | 0.06999
0.7826 | 0, 45794
0, 0560 | 0.48439
0.0416 | | į | | | | | | | | | | 1 | | ; | | | E 130 | 11
11 | 0, 53119 | 0.23454
0.3489 | 0.28547
0.2508 | | | | | | | | | | | | | | | | | N V. O=OH | ZNF | 0.42236
0.0808 | -0.18999
0.4502 | 0. 10613
0. 6751 | | | | | | | | | | | | | | : | : | | > "IR1 UNDER HOTRHOMO | X | 0.45880
0.0555 | 0.12685 | -0. 03603
0. 8871 | | - | | | | | | | | | | | | | : | | | BRF | 0.76285 | -0, 13765
0, 5860 | -0.13897
0.5823 | 802 | -0.25143
0.3142 | -0, 25953
0, 2983 | -0, 32437
0, 1891 | -0. 26536
0. 2872 | -0. 50654
0. 0319 | -0.01752
0.9450 | -0.13897
0.5823 | -0. 03603
0. 8971 | 0, 10613
0, 6751 | 0.28547
0.2508 | 0.48439
0.0416 | -0.21512
0.3913 | -0.20854
0.4063 | | | NTS / PROB | PBF | 0. 83711
0. 0001 | -0.00093
0.9971 | -0.01752
0.9450 | 03 | -0.33221
0.1780 | -0.4954B
0.0365 | -0.38254
0.1172 | -0.12175
0.6303 | -0.45888
0.0554 | -0.00093
0.9971 | -0.13765
0.5860 | 0.12685 | -0.18999
0.4502 |
0.23454
0.3489 | 0.45794
0.0560 | -0.20550
0.4133 | -0.06539 ·
0.7966 | | | CORRECATION COEFFICIENTS | 80 | 0.49444 | -0,45888
0,0554 | -0.50654
0.0319 | NOS | 0.25001
0.3170 | 0, 22673
0, 3656 | 0.58716
0.0104 | 0.74041 | 0.49444 | 0.83711 | 0. 76285
0. 0002 | 0.45880
0.0555 | 0, 42236
0, 0808 | 0.53119
0.0233 | 0.06999
0.7826 | -0. 20935 · | 0.50099 | | | RECATION | COR | 0.74041 | -0. 12175
0. 6303 | -0.26536
0.2872 | DN
- | 0.58992
0.0100 | 0.50579 | 0.55139
0.0177 | 0.56017 | 0.42220 | 0. 68843
0. 0016 | 0.70372 | 0. 67002
0. 0023 | 0.37301
0.1274 | 0. 62731 | 0.34285 | -0.40289
0.0974 | 0.58109
0.0114 | | | . COR | BAP | 0. 59716
0. 0104 | -0.38254
0.1172 | -0. 32437
0. 1891 | 00 | 0.70534
0.0011 | 0.70511 | 0. 72011
0. 0008 | 0.77904 | 0.65976
0.0029 | 0.77245
0.0002 | 0.81431 | 0. 68611
0. 0017 | 0.69558
0.0013 | 0. 59428
0. 0093 | 0.27833
0.2634 | -0.21896
0.3827 | 0.69202
0.0015 | | | | TA98M | 0, 22673
0, 3656 | -0,49548
0,0365 | -0.25953
0.2983 | EON | 0.55567
0.0167 | 0. 61048
0. 0071 | 0.27834
0.2634 | 0. 20313
0. 4188 | 0, 52764
0, 0244 | -0, 12527
0, 6204 | 0.03163
0.9008 | 0. 03703
0. 8840 | 0.10979 | -0.26820
0.2819 | -0.26761
0.2830 | 0.09971
0.6938 | 0, 3350B
0, 1741 | | | | TA98P | 0, 25001
0, 3170 | -0.33221
0.1780 | -0.25143
0.3142 | ₽. | 0.28894
0.2449 | 0.31765 | 0, 24930
0, 3185 | 0. 1B004
0. 4747 | 0, 30830 | 0.16776
0.5058 | 0.21522 | 0.16711 | 0.63384 | -0.12749
0.6142 | -0.23080
0.3568 | -0.17360
0.4909 | 0.21072
0.4013 | | | | | NOS | 60 | 205 | | ТА98Р | ТАРВМ | ваР | COR | 0 | 9
1 | BRF | X
T | ZNF | FF
FF | SIF | CLF | F II | | ## SAS STATION=7430 | | | | " · | | | | | - | |---------|--------------|---------------------|---|---------------------|-----------------------------------|------------------------------------|--|-----------------------------------| | in. | | 1 | : | | ŧ | | , - | | | şd
S | 1 | | ! | | 1 | | | | | | ! | - | : | | 1 | | | | | | i | andour ruge | | | į | | | | | | • | | | | : | | | | | | | | | | | | | | | | | į | į | | į | ! | | | | | | | | | | | ļ | | ! | | 1 | | | | | | | | | | ı | | | | | i | 1 | | | | : | | | | | : | | | : | | | | ! | | | | | | - | | | | : | | | : | | | : | | | | | | | | | | | | | | : | | | | | | | | ! | | | | | | | | | | | 305 | 008 | 28 | £ 6 | | 57 | 24 | 88 | | | Ø | 0. 01000
0. 9686 | 0. 36811
0. 1328 | 0.01855
0.9418 | 0.04331
0.8645 | 0. 12657
0. 6167 | 0, 50537
0, 0324 | 0.0000 | | | | o O | -0.45076 -0.36811
0.0605 0.1328 | o ° | o o | -0,07769 -0,12657
0,7593 0,6167 | 0 | -0 | | | 8 | 989 | 76
005 | 110 | 900 | 593 | 1. 00000
0. 0000 | 324 | | | | -0.31989
0.1956 |), 45076
0, 0605 | -0.14710
0.5602 | 0.02900 | 0.7593 | . 88 | 0.50537 | | | | 9 | | o O | o o | - | | | | | NON | 238 | 0.24259 -0.18670 -0.14874
0.3321 0.4582 0.5558 | 0, 54136
0, 0203 | 371
626 | 1. 00000
0. 0000 | 0.7593 | 0.04331 -0.12657
0.8645 0.6167 | | | _ | 0.06238
0.8058 |), 14874
O, 5558 | 54136
0.0203 | 0, 34371
0, 1626 | 0
0 | 0.7 | 0.10 | | | | Ų | 0 | | 0 | | Ŷ | O- | | | 2 | 0, 07208
0, 7762 | 5. 18670
0. 4582 | 0.71631
0.0008 | 0.0000 | 0.34371
0.1626 | 0.9091 | 0.04331
0.8645 | | | | 0.7 | 18
0.4 | 71 | 00 | 0.1 | 0.0 | . 0
8 . | | | _ | | ٩ | _ | : | • | 0 | | | | 00 | 0. 1217 |), 24259
0, 3321 | 00000 | , 71631
0. 0008 |), 54136
0, 0203 | 0. 14710
0. 5602 | 0. 01855
0. 9418 | | | | 0.37823
0.1217 | 0.3 | 30 | 0. 71631
0. 0308 | 0. 54136
0. 0203 | 0.0 | 0.01855
0.9418 | | | m | | | | | | ાં | | | | ND3 | 0,46453
0,0521 | 1. 00000
0. 0000 | 0.24259
0.3321 | 0, 18670
0, 4582 | 14874
0.5558 | 0. 0505
0. 0505 | 0.36811
0.1328 | | | | 4.0 | 0 | 0.0 | 0.1 | ° 0. | . 4 0 | 00 | | | l <u>t</u> . | | | | 0.07208 -0.18670
0.7762 0.4582 | 0.06238 -0 14874
0.8058 0.5558 | -0.31989 -0.45076 -0.14710 0.02900 -0.07769 0.1956 0.0605 0.5602 0.9091 0.7593 | ì | | | Ω
F | . 00000 | 0.46453
0.0521 | 0.37823 | . 07208
0. 7762 | . 06238
0. 8058 | . 31989
0. 1956 | 0. 01000
0. 9686 | | | | 1. 0
0. | 0.
4.0 | . o | 0.0 | 0
0 | . o | 0
0
0 | | | | | | | | | . 1 | | | | | | | | | | | | | | | ir
F | NON | 00 | 문 | NOS | 03 | 502 | | | | -, | _ | ~ | _ | | - | | | | 1 | | i | | | | | | i | | | i | | i | ; | | į | | | | |-----------|--------------|--------------|-------------|-------------|-------------|----------------|---------------|----------------|---------------|----------------|----------------|-----------------|---------------|-----------------|--------------|--------------|--------------|--------------|--------------|------------| | MAXIMUM | 38. 0000000 | 20: 00000000 | 0. 70000000 | 1. 60000000 | 2. 50000000 | 576. 00000000 | 84. 00000000 | 349, 000000000 | 123. 00000000 | 290, 00000000 | 654, 00000000 | 3050, 00000000 | 20. 00000000 | 7640:00000000 | 16. 29999995 | 2.09999943 | 3.5000000 | 5, 29999924 | 4, 39999962 | 0.5000000 | | MINIMUM | 1. 70000000 | 1. 60000000 | 0.10000000 | 0. 10000000 | 0.10000000 | 49. 00000000 | 7. 00000000 | 31. 00000000 | 3. 00000000 | 12. 00000000 | 24. 00000000 | 12. 00000000 | 2. 00000000 | 781. 00000000 | 3. 50000000 | 0. 50000000 | θ | 0. 6999999 | 0.0999999 | | | MDS. | 279.5999980 | 124, 3999999 | 3, 40000000 | 10 8999999 | 13, 5999999 | 3453, 00000000 | 697, 00000000 | 2070. 00000000 | 417. 00000000 | 1372, 00000000 | 2495, 00000000 | 10014. 00000000 | 114. 00000000 | 43367, 00000000 | 122, 4999993 | 20. 79999846 | 24, 29999548 | 39, 79999083 | 39, 99999470 | 2.19999987 | | | 11.60724924 | 4. 76526100 | 0.17111705 | 0.38267206 | 0.80163232 | 142, 44844269 | 26. 73135536 | 77. 57947643 | 29. 35432627 | 76, 15309657 | 133.87334601 | 921. 65918162 | 5. 58358940 | 1960, 08414602 | 4.09946194 | 0.36817857 | 1, 20257059 | 1.12453320 | 1. 29685385 | 0.18959881 | | MEAN | 15. 53333332 | 6. 9222222 | 0.18888889 | 0. 6055556 | 0.7999998 | 191. 83333333 | 38. 7222222 | 116: 11111111 | 23, 16666667 | 77. 3333333 | 138. 61111111 | 556. 3333333 | 6. 3333333 | 2409, 2777778 | 7, 20588235 | 1, 15555547 | 1.3499975 | 2. 21111060 | 2. 22222193 | 0.1222221 | | z | 18 | 16 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 17 | 18 | 18 | 18 | 18 | 6 0 | | VAR IABLE | TA98P | TA9BM | ВАР | COR | 90 | PBF | BRF | X
T | ZNF | FEF | SIF | CLF | NIF | | NO3 | CO | NO | NO2 | 03 | 802 | CORRELATIONS OF RICHMOND EPISODE DATA, pp. 20-24 ## STATION=7433 58343), 0110 18 00000 5. 0000-18 8779 20556): 4132:--18 12310 3. 6265 18 0110 0: 1638 18 54444 0.0195 51571 0.0285 18 29335 16441 61174 4087 <u>1</u>8 9 9 18 Ľ 9980 58337 34274 20751 00 00 Ö ö ö ö ö o. ¢. ö ö ö Ö Ŷ Ö ø Ö ø ö Ó ó ö 20751), 4087 18 24485). 3275 18 11526 0.6488 22686 0, 3653 18 0. 07669 0. 7623 18 12863 . 6110 18 11953 7. 6366 18 0.00453 0.9858-18 07886 0,7558 18 0. 4771 10927 0000 18 유 28647 3. 2491 10 -0.1790B 1.00000 0.0 0.4 0.0 0 ° ° o ö ó Ö ö Ö ó ö ģ ġ o Ŷ ģ 0.71161 0.0009 18 79259 51571), 0285 18 52537 0.0252 18 27021), 2782 18 06630), 7938 18 29835 . 2292 18 85297 0.0001 18 54483 0.0194 18 58652 0.78481 0000 7558 18 81F 00000 07886 000 . 0. . 0 . o ó o 0.0 ِهُ ہُ ہ 0 o o **OBSERVATIONS** ö o ö Ö 87145 5.0001 18 0. 38214 0. 1176 18 0, 18381 0, 4653 18 09269 0.7145 18 00000 3. 0000 18 00453 0. 9858 18 43819): 0044-18 16697), 5089 18 60433 0.0079 18 61174 0.0070 18 83543 87520 3.0001 78481 3.0001 FEF 80 18 0.0 0.0 00 0°. 00 ö ö ö ö ø ö ö ö ö o ó 1 19909), 4284 18 03357 0, 8948 18 70005 0.0012 18 00000 0.0000 1B 0.11953 0.6366 18 70828 0.0010 18 54444 0.0195 18 30529), 2180 18 0.55552 0.14882 0.5556 18 87145), 0001 18 54483 . 0194 18 0.59161 8 NUMBER هٔ هٔ 00.0 . o 00 o o 00 , o ø ø ö ö ö o 08606), 7342 18 64018 0042 18 29046), 2423 18 72937): 0006 18 00000). 0000 18 70005 0.0012 18 12863), 6110 18 51850), 0275 18 30814 2135 18 58343 0.0110 18 87240 0.0001 87520): 0001-85297 0001 18 HO: RHD=0-7 18 18 쥬 1.1 0.0 هُ هُ 00 0.0 ö Ö 00 00 0.0 ° ° o ° Ö Ö ö ö 1. 00000 0. 0000 18 72937), 0006 18 0.34274 0.1638 0.07669 0.7623 18 80267 . 0001 18 41595 79948). 0001 18 63241). 0049 18 81421 3. 0001 18 59161 . 0097 18 60433 0.0079 18 58652 . 0105 18 72067 18 UNDER ő. Ö 00 00 0.0 ة أ 00 هٔ هٔ Ö o ö ö ö ö ö 02019), 9366 18 80568), 0001 18 30154), 2240 18 708記8), 0010 18 83543), 0001 18 58337), 0110 18 0.36347 0.1382 18 00000 3. 0000 18 0. 81421 0. 0001 18 5.87240 0.0001 18 10927 7. 6660 18 ¥ 57443 79259), 0001 18 면마 Δ 00 00 هُ هُ o o 00 10 00 00 ó Ö PROB ö o. ö Ö 00000). 0000 18 63241 0.0049 18 29046), 2423 18 29835), 2292 18 22686). 3653 18 12310). 6265 18 87202), 0001 18 82658 0.0001 30154), 2240 18 14882). 5556 18 90959 0177 16657 , 5069 18 55119 80 COEFFICIENTS 1.0 100 0.0 000 00 . o . o 0.0 00 ö ö ö Ö o. ó ø. -0. 17908 0. 4771 18 00000): 0000 18 6401B 0.0042 18 20556 3. 4132 18 74542), 0004 18 55831 0.0160 18 26151 3. 2945 18 55119 3.0177 18 80568 0.0001 79948 3. 0001 18 55592). 0167 18 63819 0.0044 18 71161 3. 0009 18 COR °. , o 0.0 0.0 0.0 Ö φ ö o ö ö Ö o ö o. ö ö ö CORRELATION 69459 0.0014 18 00000 0.0000 1B 26151 3, 2945 18 90959 0.0001 18 02019 0. 9366 18 41595 08606). 7342 18 03357 3. 8948 18 09269), 7145-18 06530 0. 7938 18 11526 3. 6488 18 03899), 8779 18 72027), 0007 18 18 0.0 00 o o ó o ° 0 1.0 Ö ó ø Ö ö c o ģ o ġ ó ö ö ó 92786 0.0001 18 00000 5. 0000 18 82658). 0001 18 36347 0. 1382 18 30B14), 2135 18 27021 5. 2782 18 24485 0.3275 18 16441). 5145 18 0160 18 72067 8381 4653 18 72027 4284 18 18 8 19909 55831 00 . 0 0.0 ة و 0.0 o o 0 ö Ó o ö ö Ö ö Ģ o 51850), 0275 18 29335), 2374 18 00000 3. 0000 18 38214). 1176 18
92786), 0001 18 69499 0.0014 18 74542). 0004 18 57443 30529). 2180 18 52537), 0252 18 28647), 2491 18 87202 80267 0001 TA98P 4.0 1.0 00 0.0 . o 00 . o o o هُ هُ 0.0 ć o 0 o o TA98P TASBM PBF SIF F I BRF CLF BAP COR 본 FEF 90 Ŧ | * | | | : | | ; | 1 | | : | 1 4 4. | | <u></u> | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | <u> </u> | 9 0 0 7 7 | |--|------------|---------------------------|----------------------------|---------------------------|---------------------------|---------------------------|----------------------------|---------------------------|--------|---------------------------|--------------------------|--|--|---------------------------| | | FIN | 0. 22105
0. 3781
18 | 0. 61873
0. 0081 | 0.11923
0.6375
18 | 0. 02979
0. 9066
18 | 0. 64767
0. 0037
18 | 0.25318
0.3107
18 | 0. 29820
0. 2294
18 | | | | | | :
: | | and the second of o | CLF | -0.30267
0.2222 | -0, 14438
0, 5804
17 | 0.00752
0.9764
18 | -0. 03706
0. 8839 | 0.05950
0.8146
18 | 0. 06350
0. 8023
18 | -0.08942
0.7242 | : | | | | | | | TONS | 818 | 0. 12180
0. 6302
18 | 0.47233
0.0556
17 | 0.69939
0.0012
18 | 0, 37828
0, 1217
18 | 0.80553
0.0001 | 0.23143
0.3555
18 | 0.55138
0.0177
18 | . : | | | | | | | - OBSERVAT IONS | ir
II | -0.05255
0.8359 | 0. 50803
0. 0373
17 | 0. 67066
0. 0023
18 | 0.31146
0.2083 | 0.87231
0.0001 | 0.38857
0.1110
18 | 0. 49609
0. 0363 | ÷ | | | | : | | | NUMBER OF | ZNF | -0.05963
0.8142 | 0.50399
0.0391 | 0. 60750
0. 0075 | 0.37468
0.1255 | 0.74285
0.0004 | 0.30709
0.2151
18 | 0. 44426
0. 0647
18 | : | | | | | | | UNDER HO: RHD=O_7 NUMBER OF | д
Г | 0. 10128
0. 6892
18 | 0. 54401
0. 0240
17 | 0. 72386
0. 0007
18 | 0.45750
0.0563 | 0, 92474
0, 0001
18 | 0. 24139
0. 3346
18 | 0. 50172
0. 0339 | | | | Additional Manager of the control | *
*
*
*
*
*
*
*
*
*
*
* | | | UNDER HO | BRF | 0. 44639
0. 0633 | 0.55993
0.0194
17 | 0.78881
0.0301
18 | 0. 87660
0. 0001 | 0. 78246
0. 0001
18 | 0.2796
0.2796 | 0. 57116
0. 0133 | 302 | 0. 75127
0. 0003
18 | 0.67523
0.0021
18 | 0. 73330
0. 0005
18 | 0.52519
0.0252 | 0, 78480
0, 0001
18 | | PROB > 1R1 | PBF | 0.09862
0.6970
18 | 0.40748
0.1045 | 0.76253
0.0002
18 | 0.57718
0.0121 | 0.89205
0.0001
18 | 0.18401
0.4648
18 | 0, 37019
0, 1305
18 | 03 | -0.37864
0.1213
18 | -0.46393
0.0525
18 | -0.66946
0.0024
18 | 0. 00448
0. 9859
18 | 0. 54332
0. 0198
18 | | _ | B O | 0.72637
0.0006
18 | 0.69133
0.0021 | 0, 43735
0, 0581
18 | 0.77128
0.0002 | 0.35817
0.1444
18 | -0. 54332
0. 0198
18 | 0. 78480
0. 0001
18 | NOZ | 0.59259 -
0.0096
18 | 0.39963 -
0.1004 | 0.16270 -
0.5189 | 0. 67239
0. 0022
18 | 0.35817 =
0.1444
18 | | CORRELATION COEFFICIENTS | COR | 0.22603
0.3671
18 | 0, 37124
0, 1423
17 | 0.86192
0.0001
18 | 0.75225
0.0003 | 0, 67239
0, 0022
18 | 0.00448
0.9859
18 | 0.52519
0.0252 | 2 | 0. 83251
0. 0001 | 0.77972
0.0001
18 | 0, 67176
0, 0023
18 | 0.75225
0.0003
18 | 0.77128
0.0002
18 | | ORRELATIC | BAP | 0.71558
0.0008 | 0, 57713
0, 0153
17 | 0, 22512
0, 3691
18 | 0. 67176
0. 0023 | 0, 16270
0, 5189
18 | -0.46746
0.0024
18 | 0. 73330
0. 0005
18 | CO | 0. 66396
0. 0027
18 | 0.50083
0.0343
18 | 0.22512
0.3691
18 | 0. B6192
0. 0001
18 | 0, 43936
0, 0681
18 | | | TA98M | 0, 83969
0, 0001
18 | 0.68520
0.0024
17 | 0, 50083
0, 0343
18 | 0.77772
0.0001 | 0.39963
0.1004
18 | -0:46393
0.0525
18 | 0.67523
0.0021
18 | RON | 0.70324
0.0016
17 | 0.68520
0.0024
17 | 0, 57713
0, 0153
17 | 0.37124
0.1423
17 | 0. 69133
0. 0021
17 | | | TA98P | 0, 71313
0, 0009
18 | 0.70324
0.0016
17 | 0, 66396
0, 0027
18 | 0.83251
0.0001
18 | 0.59259
0.0096
18 | -0, 37864
0, 1213
18 | 0.75127
0.0003 | R | 0.71313
0.0009 | 0.83767
0.0001 | 0.71558
0.0008 | 0, 22603
0, 3671
18 | 0. 72637
0. 0006
18 | | i | | ፫ | EON | 0 | DN : | NO2 | 03 | 905 | | TA98P | ТАЭВМ | вур | COR | 08 | | N 0 4 | | <u> </u> | <u> </u> | 2 2 2 2 2 | 2 2 2 2 2 | | | 4 4 5 4 4 4 | \$ \$ 2 8 5 5 | 2 2 2 2 2 2 | 를 <u>중 518 유</u> 류 | 218 8 7 2 | 18 5 7 7 2 | |-------------|------------------------|---------------------------|---------------------------|-----------------------|---------------------------|---|------------------------|------------------------------|---------------------------
--|---------------------------|----------------------------|---------------------------| | | | • | | | i | | | ;
i | į. | į. | i
i | | | | | | 1 | | | | | | : | | | i | | | | | | : | | | | | | ! | ļ | | | | | | | | | i : | | | in the second | | į | | | : | | : | | | | 4 | | | | | | ! | İ | | | | | | | : : | • | | | | | | | | | 1 | | ; | | | : | | :
! | | | | | | | a co | : | ;
;
; | • | | | | | | | | - | | : | | | | : | | | | : : | | ! | : | | | | : | | | | | | | | | | : | | : | | : | | • | | | | | | | | | | | : | | | : | | | | | | | | : | | | | | | | | ! | | | , | | | | | | i
1 | | : | F-10-10-10-10-10-10-10-10-10-10-10-10-10- | | | | | | : | | | | : | 1 | ; | | : | | | : | | | i. | į | | | | L. | | ļ | | ! | | | i | | , and the contract of cont | | <u>.</u> | | | | | 1 | · | | | | | : | | | | | | | | ř
2 | | • | - | ! | • · · · · · · · · · · · · · · · · · · · | | | | | | | | | | : | | | | : | | | | İ | | | | : | | 805 | 37019
1305 | 57116
5. 0133
18 | 50172
0339
18 | 44426
0.0647 | 49609
. 0363
18 | 55138-0177
0177
18 | 08942
), 7242 | 29820
29820
2294
18 | 7071
0134
18 | 78859
0002 | 51216
0298 | 61918
. 0061
18 | 59471
. 0092
18 | | | 0.37019
0.1305 | 0.57 | 0. 50
0. 0 | 0.0 | 0.49 | 0.0177
0.177 | 0.77 | 0.00
0.03 | 0.57071
0.0134 | 0.0 | 0.510 | 0.61 | 0. 59
0. 0 | | מ | | | | 1 | | 1 | 23 -0
183 -0 | | | | | | | | 0 | 94
46 | 27 | . 24139
0. 3346
18 | 0.2151
0.2151 | 0.38837
0.1110 | 0, 23143
0, 3555
18 | 06350
8023
18 | 0, 25318
0, 3107
18 | 0.44444
0.0646
18 | in in | 0. 01013
0. 9682
18 | -0. 53711
0. 0215
18 | 05266
. 8356
18 | | | 0.1 | 0.6 | 0 | 0 0 | ° 0 | ੌਂ ਹ
ਰ | 9 . | " o | 90 | 0.1 | 9.0 | , o | 0 0 | | NON | 203
101
18 | 246
201
18 | 174
101
18 | 283
004
18 | 1831 | 100
180
180 | 5950
3146 | 67
37
18 | 07
66
18 | 38
44
7 | 180 | 49
18
18
18 | 000 | | _ | 0.89205
0.0001 | 0.78246
0.0001 | 5, 92474
6, 0001
18 | 0.74285
0.0004 | 0.87231
0.0001
18 | 0, 60553-
0, 0001
18 | 0.05950
0.8146 | 0.64767
0.0037
18 | 0. 14107
0. 5766
18 | . 59138
0. 0124
17 | 0.70880
0.0010 | 55764
0.0162 | 1. 00000
0. 0000
18 | | | C | | Ŭ | | | Ĭ | ì | J | | 0 | | • | | | Š | 57718
0.0121 | 0.87660
0.0001 | . 45750
0. 0563
18 | 0. 37468
0. 1255 | 0.31146
0.2083
18 | 0.1217
0.1217 | -0, 03706
0, 8839 | 0, 02979
0, 9066
18 | 0. 0401
0. 0401
18 | 0. 0842
0. 0842 | 0.74134
0.0004
18 | -1, 00000
0, 0000 | 0.55764
0.0162
18 | | | 0 | 0 8 | 4.0 | 0 O | 0 0 | 0.0 | 0.0 | 0 0 | 9.0 | 0.4 | 0.70 | 0.0 | 0.50 | | 3 | 50 TB | | 86
07
18 | 60
75
18 | | | | 6.53 | 36
72
18 | 86
53 | 888 | | | | _ | 0,76253
0,0002 | 0. 78881
0. 0001
18 | 0.72386
0.0007
18 | 0. 60760
0. 0075 | 0, 67066
0, 0023
18 | 0.69959
0.0012 | 90 | 0, 11923
0, 6375
18 | 0.15196
0.5472
18 | 0.31686
0.2153 | 1. 00000
0. 0000
18 | 0.74134
0.0004
18 | 0. 70880
0. 0010
18 | | | o' O | | ö ° | o° | | 6 | | o.
1.0 | Ÿ | o° | | o° | o. _O | | 0
0
2 | 40748
). 1045
17 | 0.0194
0.0194
17 | . 54401
0. 0240
17 | 50399
. 0391
17 | 0. 50803
0. 0373
17 | 0.0556
0.0556 | -0.14438
0.5804 | 0.61873
0.0081 | 0.64455
0.0052 | 1. 00000
0. 0000
17 | 0.2153
0.2153 | 0. 43096
0. 0842 | 0.59138
0.0124
17 | | | 0. 4074
0. 104 | 0.0
0.0 | 0. 54
0. 0 | 0.50399
0.0391 | 0. 50
0. 0 | 0,47238
0,0556
17 | 0.5 | 0.0 | | 0.0 | 0.31
0.2 | 0.43
0.0 | 0.59
0.0 | | L | | | | | J | | | | | | Ų | | Ŭ | | e
F | 09862
. 6970
18 | 0. 44639
0. 0633 | 0. 10128
0. 6892
18 | 0.05963
0.8142 | -0.05255
0.8359 | 0.12180
0.6302 | 30267
), 2222
18 | 0, 22105
0, 3781
18 | 1. 00000
0. 0000
18 | 64455
0.0052 | 0.15196
0.5472
18 | . 48753
0. 0401
18 | 0. 14107
0. 5766
18 | | | 0 | 9. Q | 0 | , o | , o | ;
;
; | 0.0 | o
o | . o | 0.6 | 0.
0. | 9. c | 0.0 | | | | | | · | • | 1 | • | | | | | | | | | ĭL. | i. | | L | iL. | i. | iL | ls. | • | m | | | Di | | | PBF | BRF | ₹ | ZNF | ir
III
Ir | SIF | CLF | N
F | F | EON : | CD | Q
V | NDS | | | | | | • | | 1 | | | 1 | | | | | SAS STATION=7433 RVATIONS | CORRELATION COEFFICIENTS / PROB > IR! UNDER HO:RHO=O / NUMBER OF OBSER | : | | | |--|--------|---|--| | RHO=0 / N | | | | | UNDER HO: | 805 | 1,00000 -0,32031
0,0000 0,1950
18 18 | 1. 00000
0. 0000
18 | | ROB > IR | 03 | 0. 44444 -0. 15354 -0. 01013 -0. 53711 0. 05266 1. 00000 -0. 32031
0. 0646 0. 5563 0. 9682 0. 0215 0. 8356 0. 0000 0. 1950
18 17 18 18 18 18 18 | 0.78859 0.51216 0.61918 0.59471 -0.32031 1.00000
0.0002 | | ILENTS / F | N02 | 0.05266
0.8356
18 | 0.59471
0.0092
18 | | N COEFFIC | S | -0. 53711
0. 0215
18 | 0, 61918
0, 0061
18 | | ORRELATIO | 00 | -0. 01013
0. 9682 | 0. 51216
0. 0298
18 | | U | e on | -0.15354
0.5563 | 0.78859
0.0002- | | | 2
7 | -0. 44444
0. 0646
18 | 0. 57071
0. 0134
18 | | Marris | ;
! | 6 | 802 | | - 1 - 1 | 1 | | | | | | <u>-1-1-</u> | : | | | | | | | · · · · · · | ; | | | udukus
K | 4 | |----------------|--------------|--------------|-------------|-------------|-------------|----------------|---------------|----------------|---------------|---|----------------|----------------|--------------|----------------|--------------|--------------|--------------|--------------|--------------|-------------| | MAXIMUM | 58. 3999998 | 26, 7999995 | 1. 60000000 | 1. 60000000 | 5. 10000000 | 647. 00000000 | 125, 0000000 | 406, 00000000 | 44. 00000000 | 180.0000000 | 446, 00000000 | 971. 00000000 | 7. 00000000 | 4540,00000000 | 16. 50000000 | 1.8999962 | | 5. 00000000 | 4. 5999943 | 0, 2999995 | | MINIMUM | 7, 70000000 | 3. 40000000 | 0.1000000 | 0.3000000 | 0.1000000 | B6. 0000000 | 6. 0000000 | 36, 0000000 | 3. 00000000 | 20.0000000 | | 18.0000000 | 2. 00000000 | 442, 00000000 | 3. 50000000 | 0.1999999 | 9666660.0 | 1.8999962 | 0 | | | MUS | 492.19999955 | 219, 9999975 | 5. 7999999 | 15. 6999999 | 20, 8999999 | 5166, 00000000 | 936. 00000000 | 2355, 00000000 | 354. 00000000 | 1678, 00000000 | 3699, 00000000 | 2277, 00000000 | 48. 00000000 | 24310.00000000 | 126, 7999998 | 21. 59999514 | 40, 89999300 | 57, 19999409 | 29, 19999653 | 0, 69999987 | | STD DEV | 13.76308883 | 6.69245012 | 0.42086124 | 0.36267885 | 1.30435420 | 149.02348908 | 34.38878066 | 99, 97249622 | 12. 58643320 | 45, 25035659 | 99, 44162878 | 218, 21151369 | 1.37198868 | 959, 90465575 | 3. 38391041 | 0. 39704784 | 1,60029593 | 1.02816555 | 1. 55433184 | 0.08498365 | | MEAN | 27. 3444442 | 12. 2222221 | 0 3222222 | 0.8722222 | 1, 16111111 | 287. 00000000 | 52. 00000000 | 130, 8333333 | 20.2222222 | 93. 2222222 | | 126. 50000000 | 2. 6666667 | | 7.0444444 | 1. 19999973 | 2.27222183 | 3.17777745 | 1.6222203 | 0.038888B | | z | 18 | 18 | 81 | 18 | 18 | 8 | 18 | 18 | 18 | 18 | 16 | 91 | 18 | 10 | 18 | 89 | 6 | 18 | 18 | 10 | | · ·· VARIABLE· | TA98P | TA98M | BAP | COR | . 80 | PBF | BRF | KF | ZNF | 111111111111111111111111111111111111111 | BIF | CLF | NIF | : 6F | CON | 00 | ON . | NO2 | 60 | 505 | CORRELATIONS OF CONCORD EPISODE DATA, pp. 25-28 ## SAS STATION=7440 | • | | | ; | | : | | | 1 | | | | : | | • | | | | | |---|--------|----------------------
----------------------|----------------------|----------------------|---------------------|------------------------|---------------------|---------------------|----------------------|----------------------|-----------------------|---------------------|----------------------|----------------------|----------------------|---------------------|----------------------| | | NIF | -0.01755
0.9449 | -0. 13945
0. 5810 | 0. 18677
0. 4580 | 0.77235 | 0, 22571
0, 3678 | 0. 63813 | 0. 70691 | 0. 91863 | -0. 07721
0. 7607 | 0. 60387 | 0.74978 | 0.01395 | 0.0000 | 0.06616 | 0. 22764
0. 3636 | 0, 23756
0, 3425 | 0, 51261
0, 0296 | | | CLF | 0.02155
0.9324 | 0.01194 | 0.54944
0.0182 | -0. 06136
0. 8089 | 0. 51501
0. 0287 | -0.11B98
0.63B2 | 0,30259 | 0. 22757
0. 3638 | 0.44606 | -0, 23023
0, 3580 | 0.03781 | 1. 00000 | 0.01395 | 0.91598 | 0.26757 | -0.27334
0.2724 | -0. 02472
0. 9224 | | | FIS | -0.06952
0.7840 | -0. 16946
0. 5014 | -0, 12397
0, 6241 | 0. 41514
0. 0066 | -0.11295 | 0.75510 | 0, 71360
0: 0009 | 0.83221
0.0001 | 0.06669 | 0.90712 | 0.00000 | 0. 03781
0. 8816 | 0.74978 | 0.05262 | -0.08816
0.7280 | 0. 18727
0. 4568 | 0, 33233 | | 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | F
F | 0.00460
0.9855 | -0.11225
0.6574 | -0, 35950
0, 1429 | 0. 60364
0. 0080 | -0.30491
0.2186 | 0.84866
0.0001 | 0. 65601
0. 0031 | 0.70146 | 0.01902 | 0.0000 | 0. 90712
0. 0001 | -0.23023
0.3580 | 0. 60387 | -0. 15333
0. 5436 | -0, 22576
0, 3677 | 0.30973
0.2110 | 0.38188
0.1179 | | HO: RHO=0 / 1 | ZNZ | -0. 13524
0. 5926 | -0.17367
0.4907 | -0.03319
0.8960 | -0.03594
0.8874 | 0.04606 | 0.17409 | 0.20290
0:4194 | 0.10793 | 1. 00000
0. 0000 | 0.01902 | 0. 06669
0. 7926 | 0.44606
6.0635 | -0. 07721
0. 7607 | 0. 61671 | 0.06757
0.7899 | -0.20481
0.4149 | -0.07765
0.7594 | | UNDER HO: I | X. | 0. 05364
0. 8326 | -0.08562
0.7355 | 0. 13137
0. 6033 | 0.73934 | 0. 20042
0. 4252 | 0.73014 | 0.85075
0.0001 | 1. 00000 | 0. 10793
0. 6699 | 0.70146 | 0.83221 | 0.22757 | 0. 91863
0. 0001 | 0, 31931
0, 1965 | 0. 19639
0. 4348 | 0.20851 | 0.50726 | | V | BRF | 0.08990
0.7228 | -0.04411
0.8558 | 0, 15729
0, 5331 | 0. 79283
0. 0001 | 0.28353
0.2542 | 0. 84410
0. 0001 | 0.0000 | 0.85075
0.0001 | 0.20290
0.4194 | 0. 65601
0. 0031 | 0.71360
0.0009 | 0.30259
0.2223 | 0. 70691
0. 0010 | 0.42099
0.0819 | 0.23617
0.3454 | 0.35844
0.1441 | 0, 69713
0, 0013 | | ENTS / PROB | PBF. | -0. 14393
0. 5688 | -0.26445
0.2889 | -0, 26383
0, 2901 | 0. 70265
0. 0011 | -0 14965
0.5534 | 1. 00000
0. 0000 | 0.84410
0.0001 | 0.73014 | 0.17409
0.4896 | 0.84866
0.0001 | 0.75510 | -0.11898
0.6382 | 0. 63813
0. 0044 | 0.04542 | -0.12277
0.6274 | 0.38285
0.1169 | 0.62866
0.0052 | | COEFFICIENTS | Og | 0.45622
0.0570 | 0.49250 | 0.95321
0.0001 | 0.35446
0.1490 | 1. 00000
0. 0000 | -0.14965
0.5534 | 0.28353 | 0.20042
0.4252 | 0. 04606
0. 8560 | -0.30491
0.2186 | -0.11295
0.6554 | 0.51501 | 0, 22571
0, 3678 | 0.45817 | 0. 62110
0. 0001 | 0.14993
0.5526 | 0.35989
0.1424 | | CORRELATION | COR | 0.30796
0.2138 | 0. 16604
0. 5102 | 0.18156
0.4709 | 1. 00000
0. 0000 | 0.35446 | 0.70265
0.0011 | 0.79283 | 0.73934 | -0.03594
0.8874 | 0.60364 | 0.61514 | -0.06136
0.8089 | 0.77235
0.0002 | 0.01884
0.9409 | 0.37109 | 0.49836
0.0353 | 0. 75467
0. 0003 | | COF | BAP | 0.33769
0.1705 | 0.41939 | 0.0000 | 0. 18156
0. 4709 | 0.95321 | -0. 26383
- 0. 2901 | 0.15729 | 0. 13137 | -0. 03319
0. 8760 | 0.35950 | -0. 12397
-0. 6241 | 0.54944 | 0. 18577
0. 4580 | 0.41263
0.0888 | 0. 70581
0. 0010 | 0.04224
0.8578 | 0.21495 | | | TA98M | 0.95880
0.0001 | 1. 00000
0. 0000 | 0.41939
0.0832 | 0. 16504
0. 5102 | 0,49250 | -0.26445
0.2889 | -0.04611
0.8558 | -0.08562
0.7355 | -0. 17367
0. 4907 | -0.11225
0.6574 | -0.16946
0.5014 | 0.01194 | -0.13945
0.5810 | -0.06773
0.7895 | 0.54898
0.0183 | 0, 52842
0, 0242 | 0.25876
0.2998 | | | TA98P | 1. 00000
0. 0000 | 0.95880
0.0001 | 0, 33769
0, 1705 | 0.30796 | 0.45622 | -0.14393
0.5688 | 0.08990 | 0.05364 | -0. 13524
0. 5926 | 0.00460 | -0.06952
0.7840 | 0.02155 | -0.01755 -
0.9449 | -0.00948
0.9702 | 0.57359
0.0128 | 0.55631
0.0165 | 0.32544
0.1876 | | : | ! | ТАЯВР | ТАРВМ | ваР | COR | во | E | ВКЕ | KF | ZNF | F | E . | CLF | FIN | F. | EON : | ;
D , | Q | | : | | | | : | | | | | | | | | . : | | | - | | | |----------------|--------|----------------------|----------------------|---------------------|-----|--------------------|----------------------|----------------------|--------------------|----------------------|----------------------|--------------------|---------------------|---------------------|--------------------|--------------------|---------------------|--------------------| | : | N F | 0, 45314
0, 0590 | 0.00644
0.9798 | -0.08408
0.7401 | | | | | | | : .
<u>}</u>
: | | | | | | | | | | CLF | -0.37459
0.1256 | -0.24712
0.3228 | 0.68627 | | | | | | | | | :
-
- | - | : | | | | | • | SIR | 0.51792
0.0277 | 0.28593 | 0.12285 | | | | | | | | | | | | | | | | :
B1
R | 111 | 0.64556
0.0038 | 0, 29733
0, 2308 | 0.00068
0.9979 | | | | | | | | | | | : | - | | | | N / 0#0H | ZNF | -0.05869
0.8171 | 0, 34534
0, 1360 | 0.16193
0.5209 | | ;
: | | | | | | | | | | | | | | NDER HO: RHO#O | X
F | 0. 42562
0. 0782 | 0, 03076 0, 9036 | 0.13582
0.5910 | | • | | | | | | | | | | | | | | B > IRI UNDER | BRE | 0.36052
0.1416 | -0, 04380
0, 8530 | 0.17914
0.4769 | 808 | 0.37814
0.1218 | 0.40175 | 0.40203
0.0982 | -0.07740
0.7602 | 0.31162
0.2081 | -0.11333
0.6543 | 0.17914 0.4769 | 0.13582
0.5910 | 0,16193
0,5209 | 0.00068
0.9979 | 0.12285 | 0. 68627
0. 0017 | -0.08408
0.7401 | | IENTS / PROB | PBF | 0.59937
0.0086 | 0.16868
0.5034 | -0.11333
0.6543 | 60 | -0.08513
0.7370 | -0, 10636
0, 6744 | -0, 40365
0, 0967 | -0.10841
0.6685 | -0.39356
0.1061 | 0, 16868
0, 5034 | -0.04380
0.8530 | 0, 03076
0, 9036 | 0.36536
0.1360 | 0.29733 | 0,28593
0,2501 | -0.24712
0.3228 | 0.00644
0.9798 | | COEFFICIE | 100 | -0.24236
0.3325 | -0, 39356
0, 1061 | 0.31162
0.2081 | ZON | 0.04264
0.8666 | 0.04085
0.8721 | -0, 263BB
0, 2900 | 0.49516
0.0367 | -0, 24236
0, 3325 | 0, 59937
0, 0086 | 0,36052
0,1416 | 0.42562
0.0782 | -0.05869
0.8171 | 0.64556
0.0038 | 0.51792
0.0277 | -0.37459
0.1256 | 0,45314 | | CORRELATION | COR | 0.49516
0.0367 | -0. 10841
0. 6685 | -0.07740
0.7602 | 9 | 0.32544
0.1876 | 0.25876
0.2998 | 0.21495 | 0.75467 | 0.35989
0.1424 | 0.62866
0.0052 | 0.69713 | 0.50726 | -0.07765
0.7594 | 0.38188
0.1179 | 0.33233 | -0.02472
0.9224 | 0.51261
0.0296 | | COR | вАР | -0, 26388
0, 2900 | -0.40365
0.0967 | 0.40203
0.0982 | 00 | 0.55631 | 0. 52842
0. 0242 | 0.04224
0.8578 | 0.49836
0.0353 | 0.14993
0.5526 | 0.38285 | 0.35844
0.1441 | 0.20851 | -0.20481
0.4149 | 0.30973 | 0 18727
0 4568 | -0 27334
0 2724 | 0.23756 | | | TA98M | 0.04085
0.8721 | -0.10636
0.6744 | 0.40175
0.0984 | EON | 0.57359 | 0.54898
0.0183 | 0. 70681
0. 0010 | 0.37109 | 0. 82110
0. 0001 | -0.12277
0.6274 | 0.23617
0.3454 | 0.19639
0.4348 | 0.06757
0.7899 | -0.22576
0.3677 | -0.08816
0.7280 | 0.26757
0.2831 | 0.22764 | | | TA98P | 0.04264
0.8666 | -0.08513
0.7370 | 0.37814
0.1218 | Ŗ | -0.00948
0.9702 | -0.06773
0.7895 | 0.41263
0.0888 | 0.01884
0.9409 | 0.45817 | 0.04542
0.8580 | 0.42099 | 0.31931 | 0. 61671
0. 0064 | -0.15333
0.5436 | 0.05262 | 0.91598
0.0001 | 0.06616 | | | | NOS | 60 | . 20
. 80
. 8 | | TA98P | ТА98М | ВАР | COR | BO | 12 B | BRF | A
H | ZNF | ir
M | 816 | CLF | NIF | | | | | : | | · • · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · | N 14 N 15 | 7 | |--|-----|---|-----------------------------------|---------------------|---|------------------------------------|-----------------------------------|---| | | | | | | | | | | | · | | : | | | | | | | | | | : | | | | | | | | 18 | | | | | ; | | | | | N / 0=0 | | | | - | • | | | | | DER HO: RH | | ·
· | | | | | | # P P P P P P P P P P P P P P P P P P P | | ENTS / PROB > 1R1 UNDER HO:RHD=0 / "N = 18 | 802 | 0.49893 | 0.12659 | 0.00000 | 0. 01706
0. 9464 | 0.11744
0.6426 | 0.16279
0.5187 | 1. 00000 | | NTS / PROF | 60 | -0.14233
0.5732 | 0.01501 | 0, 10103 | -0.15038
0.5514 | 0.00732 -0.11744
0.9770 0.6426 | 1.00000 -0.16279
0.0000 0.5187 | -0.16279
0.5187 | | | N02 | • | -0.34866
0.1562 | 0.46975
0.0492 | 0, 44577
0, 0637 | 1. 00000 | 0.00732 | • | | CORRELATION COEFFICE | 9 | 0.33200 -0.29567 -0.00496 -0.38569
0.1783 0.2336 0.9844 0.1139 | 0.25388 -0.34866
0.3094 0.1562 | 0. 71100
0. 0009 | 1. 00000 | 0.44577
0.0637 | -0.15038
0.5514 | 0.12659 0.00000 0.01706 -0.11744
0.6167 1.0000 0.9464 0.6426 | | COR | 00 | 0.1783 0.29567
0.1783 0.2336 | 0.27495 | 1.00000 | 0.71100 | 0.46975 | 0.10103 -0.15038
0.6900 0.5514 | 0.4167. 1.0000 | | | EON | 0.33200 | 1, 00000 | 0.27495
0.2695 | 0.25388
0.3094 | -0.34866
0.1562 | 0.01501 | 0.12659
0.6167. | | | 95 | 1.00000 | 0.33200
0.1783 | -0.29567
0.2336 | -0.00496
0.9844 | -0.38569 -0.34866
0.1139 0.1562 | -0.14233
0.5732 | 0.49893 | | | : | 년
65 | EON | ao | 0
0
1 | ND2 | 60 | 802 | SAS STATION=7996 | | <u>- 1</u> | | | `.
 | <u> </u> | ÷ ÷ | 2) | <u>113</u> | 343 | 13 1 | <u> </u> | 7 2 3 |
 | <u> </u> | <u> </u> | <u>.</u> . | .1.1.1 | , i | | | |--------------|------------|---------------|--------------|-------------|-------------|-------------|---------------|--------------|----------------|---------------|----------------|----------------|----------------|--------------|-----------------|---------------|--------------|-------------|--------------|--------------| | | MAXIMUM | 28. 39999998 | 14, 20000000 | O, 3000000 | 0. 90000000 | 1. 2000000 | 771. 00000000 | 130.0000000 | 437: 00000000 | 74. 00000000 | 421. 00000000 | 1220.0000000 | 893.0000000 | 48. 00000000 | -00000000-0629 | 24. 50000000 | 6. 39999962 | | 3, 19999981 | 4, 29999924 | | | MINIMUM | 0.6000000 | 0.4000000 | 0.10000000 | 0.10000000 | 0.10000000 | 17. 00000000 | 7. 00000000 | 37, 00000000 | 4. 00000000 | 17. 00000000 | - 79. 00000000 | 19. 00000000 | 2. 00000000 | 541,0000000 | 3. 00000000 | 0. 2999995 | 1.19999981 | 0 | 0.2999995 | | 044/=1011416 | MOS | 253, 39999978 | 127 2999995 | 2. 50000000 | 5. 80000000 | B. 70000000 | 4108 79000000 | 800, 3000000 | 2511, 50000000 | 445, 30000000 | 3136. 10000000 | B117, 20000000 | 4755. B0000000 | 303, 3999998 | 35431, 60000000 | 140, 59999998 | 24, 39999843 | 40,4999332 | 26. 59999704 | 20, 29999506 | | | STD DEV | 8, 17554139 | 4. 26391225 | 0.06978023 | 0.25555500 | 0.31482955 | 202.03637556 | 35.33125826 | 115, 77552218 | 15. 52118524 | 125.44174090 | 334, 41987385 | 217, 83477519 | 12. 60598468 | 1153,93953280 | 5, 45174506 | 1.72224005 | 1, 49092499 | 1, 20621393 | 1.14633970 | | | MEAN | 14. 07777777 | 7. 0722222 | 0.13888889 | 0. 3222222 | 0. 48333333 | 228. 26611111 | 44.46111111 | 139, 5277778 | 24.7388889 | 174. 22777778 | 450, 9555555 | 264. 21111111 | 16. 8555555 | 1968, 4222222 | 7, 81111111 | 2. 71111094 | 8966669 2 | 1.77333314 | 1.35333300 | | | z | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 1.0 | 18 | 0 | 15 | 15 | 15 | | | · VARIABLE | TA98P | TA98M | ВАР | COR | 90 | 9 BF | BRF | КF | ZNF | :
 | . 61F | CLF | NIF | : 6 F | eon
eon | | NO2 | 60 | 205 | CORRELATIONS OF MARTINEZ EPISODE DATA, pp. 29-33 CORRELATION COEFFICIENTS / PROB > IR! UNDER HO:RHO=0 / NUMBER OF OBSERVATIONS | : ! | | ! | | ! | | | | | | | | :
: | | |------------------------|---------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|---------------------------|---------------------------|---------------------------|---------------------------|----------------------------|---------------------------|------------------------------|------------------------------| | FIN | 0. 10007
0. 6928
18 | 0. 12028
0. 6345
18 | -0. 23398
0. 3501
18 | -0. 19023
0. 4496
18 | -0.33828
0.1697
18 | 0. 18641
0. 4569 | 0.06953
0.7840 | 0. 09793
0. 6991
18 | 0.49618
0.0362 | 0. 33937
0. 1683
18 | 0.14030
0.5787
18 | -0.27728
0.2653 | 1. 00000
0. 0000
18 | | CLF | -0.32350
0.1904 | -0. 26315
0. 2914
18 | -0.25018
0.3167 | -0. 01103
0. 9653
18 | -0. 23724
0. 3432
18 | -0.05122
0.8400 | -0.12210
0.6294
18 | 0.00024
0.9993
18 | -0.18941
0.4516 | -0. 11814
0. 6406
18 | 0.15372
0.5425 | 1. 00000
0. 0000
18 | -0.27728
0.2653
18 | | TIONS | -0, 16409
0, 5153 | 0.01959
0.9385
18 | 0.36029
0.1419 | 0. 72613
0. 0006
18 | 0.21759
0.3858
18 | 0. 74867
0. 0004
18 | 0, 59950
0, 0085
18 | 0.69831
0.0013
18 | 0. 54970
0. 0181 | 0.90809
0.0001
18 | 1. 00000
0. 0000
18 | 0.15372
0.5425
18 | 0. 14030
0. 5787
18 | | OBSERVA | -0.02539
0.9204
18 | 0.16881
0.5031
18 | 0. 43439
0. 0717
18 | 0. 76834
0. 0002
18 | 0.27588
0.2678
18 | 0. 90022
0. 0001
18 | 0.76972
0.0002
18 | 0.80442
0.0001
18 | 0.72305
0.0007
18 | 1 00000
0 0000
18 | 0.90809
0.0001
18 | -0. 11814
0. 6406
18 | 0, 33937
0, 1683
18 | | NUMBER OF | 0.13720
0.5872
18 | 0, 33729
0, 1711
18 | 0.34666
0.1587
18 | 0.54174
0.0202
18 | 0.3512
0.3512 | 0.74960
0.0003 | 0. 48574
0. 0017
18 | 0. 65671
0. 0031
18 | 1. 00000
0. 0000
18 | 0.72305
0.0007
18 | 0.54970
0.0181 | -0.18941
0.4516 | 0.49618
0.0362
18 | | N. KHOHO / | 0. 18025
0. 4742
18 | 0.34902
0.1557
18 | 0.55650
0.0165 | 0. 79294
0. 0001
18 | 0.46935
0.0494
18 | 0.92958
0.0001 | 0.84864
0.0001 | 1. 00000
0. 0000
18 | 0. 65671
0. 0031 | 0.80442
0.0001 | 0. 69831
0. 0013
18 | 0.00024
0.9993
18 | 0. 09793
0. 6991
18 | | ONDER HO | 0. 33461
0. 1747
18 | 0. 47603
0. 0458
18 | 0.72955
0.0006 | 0.84957
0.0001
18 | 0.67388
0.0022 | 0. 92944
0. 0001
18 | 1. 00000
0. 0000
18 | 0.84864
0.0301
18 | 0. 68574
0. 0017
18 | 0.76972
0.0002
18 | 0. 59950
0. 0085
18 | -0. 12210
0. 6294
18 | 0.06953
0.7840
18 | | KUB / IK | 0.13388
0.5964 | 0. 33824
0. 1698
18 | 0.57460
0.0126
18 | 0.84473
0.0001
18 | 0.45616
0.0571 | 1. 00000
0. 0000
18 | 0. 92944
0. 0001
18 | 0.92958
0.0001 | 0. 74960
0. 0003
18 | 0. 90022
0. 0001
18 | 0.74867
0.0004
18 | -0. 05122 -
0. 8400
18 | 0, 18541
0, 4589
18 | | 30 BO | 0. 48961
0. 0392
18 | 0. 46062
0. 0544
18 | 0.83451
0.0001
18 | 0, 63339
0, 0048
18 | 1. 00000
0. 0000
18 | 0.45616
0.0571 | 0.67388
0.0022
18 | 0, 46935
0, 0494
18 | 0. 23343
0. 3512 | 0, 27588
0, 2678
18 | 0, 21759
0, 3858
18 | -0.23724 · 0.3432 | -0.33828
0.1697
18 | | CONNECTATION COEFFILIE | -0.01129
0.9645 | 0. 15817
0. 5308
18 | 0.70710
0.0010 | 1. 00000
0. 0000
18 | - 6, 63339
0, 0048
18 | 0.84473
0.0001 | 0.84957
0.0001
18 | 0.79294
0.0001
18 | 0. 54174
0. 0202
18 | 0. 76834
0. 0002
18 | 0. 72613
0. 0006
18 | -0. 01103 · 0. 9653 | -0, 19023 -
0, 4496
18 | | BAP | 0.28325
0.2461
18 | 0.32610
0.1866
18 | 1. 00000
0. 0000
1B | 0. 70710
0. 0010
18 | 0.83451
0.0001
18 | 0.57460
0.0126 | 0. 72955
0. 0006 | 0.55550
0.0165 | 0.34566
0.1587 | 0. 43439
0. 0717
18 | 0.35029
0.1419 | -0. 25018
0. 3167
18 | -0, 23398 -0, 3501 | | ТАРВМ | 0.92935
0.0001
18 | 1. 00000
0. 0000
18 | 0.32610
0.1866
18 | 0.15817
0.5308
18 | 0.46062
0.0544
18 | 0.33824
0.1698 | 0. 47603
0. 0458 | 0.34702
0.1557 | 0.33729
0.1711 | 0. 16881
0. 5031
18 | 0. 01959
0. 9385
18 | -0.26315
0.2914 | 0.12028
0.6345 | | ТА9ВР | 1, 00000
0, 0000
18 | 0.92935
0.0001
18 | 0.28825
0.2461 | -0.01129
0.9645 | 0. 48961
0. 0392
18 | 0.13388
0.5964 | 0. 33461
0. 1747
18 | 0.18025
0.4742
18 | 0.13720
0.5872
18 | -0, 02539
0, 9204
18 | -0.16409
0.5153 | -0, 32350 -
0, 1904
18 | 0.10007
0.6928
18 | | ! | ТА98Р | ТАЯВМ | BAP | COR | | 48 | BRF | * : | ZNF | # ; | iL
O | CLF | NIF | STATION=7996 23346 3. 3512 18 5, 32692 -0, 2343 15 5 0.4256 F 0.3573 14897 0.28110 0.3102 23057 0.7021 ö ģ o P ö ö 31045). 4162 -0, 15703 0, 5762 15 0. 15680 0. 5768 0, 06398 0, 8009 18 -0.16144 0.5654 0. 7483 0. 7483 CLF 0 o. ö ģ -0, 23405 0, 3499 18 -0. 01806 0. 9433 0. 89792 0. 0001 0.8808 0 -0.31231 0.2571 815 -0.013670.9722 0.04239 > IR! UNDER HO: RHO = 0 - 1 - NUMBER OF - 089ERVATIONS . 32131 0. 2429 0.01413 26846 3. 2814 18 0, 13157 0, 7358 0. 9573 15 0.93257 <u> 1</u> O 15 FEF 0.01512 . O . O 9.9 43112 5. 2466 9 -0:31080 0,2595 15 0, 06362 0, 8020 18 0.74557 0.0014 15 04904). 8622 15 0.36622 0.1350 0 ZNF 10 0 o ợ -0.0650B 0.8177 0.06973 0.7834 0.0001 0.0001 0.3811 0.33801 0.1701 0 17045 0.6611 -0::243BB 쥬 ö 0.55405 14874 0. 5968 15 -0.01688 0.9524 15 23184). 3546 18 0. 10681 0. 6731 18 0.41270 0.1263 52023 0.0468 15 0.83513 73863 0. 58663 0. 0215 0908 15 ٥ 133 805 BRF -0.4519B 0.0 0 00 ö o ö Ö -0, 10536 0, 6773 18 -0.24779 0.3732 15 -0.62129 0.0134 0, 15363 0, 5428 18 36537 3.3336 9.9 0. 93532 0. 0001 15 0,37138 0,1729 15 53725 -0.47051 0.0767 0666 O 48545 PBF -0.142231.5 6131 15 8 0.0 Ö o Ö PROB 9 Õ o -0.62129 0.0134 0, 51279 0, 0506 15 0.74490 0.0014 13 0.18682 0.4579 18 0, 46691 0, 0508 18 0.73964 0, 33341 0, 2246 15 0. 52023 0. 0468 0,29052 0,2935 15 0.41615 0.33341 0.2246 15 O 0 0 0 0 В CORRELATION COEFFICIENTS:/ ö 0.51547 0.1555 0,74490 0,0014 0.55212 0.1232 9 0.48690 0.1838 9 82799 0.0058 9 0.51547 0.1555 9 0.73964 0.0227 9 02761 9726 18 0.1729 01688 ij 18 0 -0-9713B 물 COR 00873 -0. t 0. 9 0. t Ġ. o ö P ģ ö ö ö -0: 48545 0. 0566 15 0, 15694 0, 5340 18 0,41615 0,1229 0.41270 0.1263 0.04099 . 82799 0. 0058 0 0 0 0 O 18 O 00 BAP ó . ö o 0.51491 0.0288 0.56885 0.0138 18 0.48690 0.1838 0.51279 0.0506 15): 53725-0. 0389 15 0.0049 0.46691 0.0508 58663), 0215 0 NOO 56885 0.0138 15694 0.5340 -0.00873 0.9726 TA98M ö Ö ö ö ö 0.63242 0.0049 0.55212 0.1232 9 29052 0.2935 15 51471 5. 0288 18 0.51491 0.0288 18 -0.02761 0.9134 0. 18682 0. 4579 18 0.73863 0.04099 0288 0767 0 47051 15 늉 51471 тА98Р 0.0 00 00 ö Ö ó ö TA98M TA98P 9 NOS 205 BAP COR 胺 CO 물 0 90 1985 4S STATION≖7996 | RHO=O / NUMBER OF OBSERVATIONS | | | | | | | | | | | | | | | |--------------------------------|-----|----------------------------|----------------------------|---------------------------|-------------------------|--------------------------|---------------------------------|----------------------|-----------------------------|----------------------------|-------------------------|-----|----------------------------|---------------------------| | UNDER HO! RHOHO | 802 | -0.14223
0.6131 | 0.14874
0.5968
15 | -0.06508
0.8177
15 | -0.04904
0.8522 | -0.32131
0.2427
15 |
0.2571
0.2571 | 0.15680
0.5768 | -0.22241
0.4256
15 | 0.52203
0.0459
15 | 0, 79808
0, 0004 | • | 0.58598
0.0973 | -0.16884
0.5475
15 | | PROB > IRI | 03 | -0.24779
0.3732 | -0, 45195
0, 0908
15 | -0.24388
0.3811 | -0.31080
0.2595 | -0.01512 · 0.9373 | 0.04234
0.8808 | -0.15703
0.5762 | 0, 28110 -
0, 3102
15 | -0.41658
0.1224
15 | 0.58411
0.0222
15 | 0 | -0.30163
0.4302 | -0.09374 -0.7397 | | ~ | NOS | 0.93532 · 0.0001 | 0.83513
0.0001 | 0.85814 0.0001 | 0.74557
0.0014 | 0.93257
0.0001
15 | 0.897 92
0.0001
15 | -0.16144 -
0.5654 | 0, 32692
0, 2343
15 | 0.17244
0.5389
15 | -0.09255 -
0.7429 | ٥ | 0. 19817 -
0. 6093
9 | 1. 00000
0. 0000
15 | | N COEFFIC | Q. | 0.36537
0.3336
9 | 0.55405
0.1217
9 | 0.17045
0.6611 | 0. 43112
0. 2466 | 0, 13157
0, 7358
9 | -0.01367
0.9722
9 | -0.31045
0.4162 | -0.14897
0.7021
9 | -0:05736
0.8835
9 | 0.22436 -
0.5617 | 0 | 1. 00000
0. 0000
9 | 0. 19817
0. 6093
9 | | CORRELATION COEFFICIENTS | CO | 0 | ٥ | • | 0 | 0 | 0 | • | . • | 0 | 0 | , 0 | 0 | 0 | | ن | NO3 | -0, 10536
0, 6773
18 | 0, 10681
0, 6731
18 | 0.06973
0.7834
18 | 0.06362
0.8020
18 | -0.26846
0.2814 | -0. 23405
0. 3499
18 | 0.06398
0.8009 | -0, 23346
0, 3512
18 | 0.66667
0.0025
18 | 1. 00000
0. 0000 | 0 | 0.22436
0.5617
9 | -0.09255
0.7429 | | | SF | 0.15363 0.5428
0.5428 | 0, 23184
0, 3546
18 | 0, 33801
0, 1701
18 | 0.36622
0.1350 | 0.01413
0.9556
18 | -0.01806
0.9433
18 | 0. 08135
0. 7483 | 0,23057 -
0,3573
18 | 1. 00000
0. 0000
18 | 0.66667
0.0025
18 | 0 | -0.05734
0.8835
9 | 0.17244 -
0.5389 | | | | PBF | BRF | ጂ
ጀ | ZNZ | ir
m
ir | SIF | CLF | A I | :
:
:
:
:
: | EON : | 00 | O | N0 N | | - [| |----------------| | 1 | | Ġ | | Z | | u | | - | | 4 | | 2 | | Ĭ. | | 95 | | Ö | | J | | 7.0 | | 0 | | œ | | 36 | | Ĩ | | ⊋ | | 7 | | * | | 1 | | ¥ | | ٥ | | Ξ | | 4 | | Ó | | Ŧ | | å | | CNDE | | 9 | | | | 7 | | ~ | | = | | 1 | | ROB | | 1 | | 2 | | ā | | ·-PROB > | | ` | | 90 | | = | | 2 | | = | | O | | <u>.</u> | | ū | | 뽀 | | N-COEFFI(| | 1 | | 폵 | | 7 | | ۳ | | LATION | | 딥 | | CORRE | | 뚬 | | $\ddot{\circ}$ | | Ç | | | | : | |----------|--|--| | | | | | | | | | | : | ! | | | | ; | | | | | | | | į | | | | | | | | | : | | | | : | | | : | | | ณ | ு மேற் | 000 | | 802 | 0. 56403
0. 0285
15 | . 00000
0. 0000
15 | | | 0 | 1. 00000
0. 0000
15 | | 60 | 1.00000 -0.56403
0.0000 0.0285
15 15 | | | ٥ | . 00000
0. 0000
15 | 640
028
1 | | | 0.0 | ė o | | N02 | -0.30163 -0.09374
0.4302 0.7397
9 15 | 0.58398 -0.16884 -0.56403
0.0973 0.5475 0.0285
9 15 15 | | ž | 737 | 547
547 | | | 9.0 | | | 皇 | 20
60
60 | 739 | | _ | 430 | 00
0 4 | | | 0 | 0 | | CO | ٥ | 0 | | | | | | | | | | NOG | 8411
0222
15 | 308
304
15 | | _ | 584
0.05 | 796
). 00 | | | -0.41658 -0.58411
0.1224 0.0222
15 | 0.52203 0.79808
0.0459 0.0004
15 15 | | <u> </u> | 1658
1224
15 | 203
159
15 | | | . 416
0. 13 | 0.0 | | | 0 | 0 | | | | | | | _ | ŭ | | | 03 | 502 | | | | | APPENDIX IV: COMPLETE DATA SET FOR CONTRA COSTA SEASONAL COMPOSITES NOVEMBER 1979 - OCTOBER 1984 STATION 7430 = PITTSBURG, STATION 7433 = RICHMOND, STATION 7440 = CONCORD, PERIOD 801 = NOVEMBER 1979 - FEBRUARY 1980, PERIOD 802 = MARCH 1980 - JUNE 1980, ETC. | | 4 3.4 8.1 | 1.0 | 3.7 1.8 | 1. 4. 1. 4. U | | 4 C | 7.0 | 4.00 | 0 V | 5.0 | 7.4. | 1 14.8 8.9 | | 1.10
1.10
1.10 | | | TA98P TA98M TA98NRP TA98NR | 9.9 | 4 | 10.7 C. B. D. C. C. 7. | 4 | 1 4.7 7.5 | 0.4
0.0 | | 7 6.6 7.8 | 9-4.9 5.5 | 5.0 6.4 | 15.12 4.4 | 1 6.3 3.0 | | PAT MBRAT MBRAT GOOTE | | 4.0 | | # C C C F | 7. 9 4. 0 | 4 . G | 0.00 | . 6 4, 7 3.0 | .1 5.4 4.6 | .8 5.2 10.6 | |-------------|-----------|---------|---------|---------------|------|--------------|-------------|------|------|------------|--------|------------|-------------|----------------------|----------------------------|--|----------------------------|----------|----------------|----------------------------------|------|-----------|------------|------------|----------------------|-----------|------------|-----------|------------|--|-----------------------|-------------|---------|----------|------------|------------|-------|------|--------------|------------|-------------| | חחו אחם | 0 | Φ
(N | o . | -i i | 9 (| S • | - 0 |) O | i n | Я 4
Я С | 0 | 0 | 9.0 9.0 | o
o | | this was take and the time that has the proof that the | COR BO | o
o | 9 | 0 4
0 0
- 0 | 4 | о
Ю | е
 | 9 0 | a eo | 1 0 | ი
ი | ar a | 0 | 1 k 7 t 2 m p p p 4 t 4 t | כמם שט | | 60 | | 4 (| d | 0 | Ci | 4 | 0 | 8 4. | | 197 | 1.2.1 | 40 | 1 0 4 | то
Си | 4.0 | | n c
-i c | 2 C |) (C | 0 0
0 0 | r in | en
en | . 1 — 6.9 — | . 1
0. 5 | | | 1AP BGP | c)
C) | 0 1 | 0
0
0
0
0
0 | 1-0 | .1 | od o | 3 - | 40 | | .1 | esi c | 0 | | 900 | 54 | €.
4 | 0:1-0:3- | o : | ന്<
വം- | - | 4 | 0 | - | .3 7. | | H HY | e | | - | 4 | | - - ₹ | 7. | - | 4 1 | 0 0 | ,
, | , e | 0.0 | , , | | ATION#7433 | 3BKFB | 'n | - | • 0
• 0 | + | - | 4 | ١. | - -0 | - | - | 4. | | AT I UN=7440 | מאט | | • | 0.1 | | · 0 | - | . 49 | | | 0 | | | | | - | | ç | | | | | | | | o oi | | خسستان فاستهام سيديد فهوده | #16BT | DROANTEE | | 1. | ເລີຍ
⊶ 4 | . 1. | | | 1. | | | | | L . | 9T/ | | OLANA MARCI | | 10 i | | _ | 1. | | | | | | - NO3 | 0 | 8 | .5 6. | . 4 12. | 4. | 6 1
O 1 | · · | 4.0 |) E | ni c | i in | 1 2 2 | • | | | | - FON - +C | .1 | . | 4 C | 6 | .1 | .2 . | | n c | ល | . 6 | 40 t | | | 7 10 2 | | . 7 11. | 7 8 7 | . 7 | 4 10. | | . O | 4 | 9 | 1 6. | | LEAD 6 | 643 | 17 | 29 | 34 | - 10 | 5 | E . | _ [|) i | n
N | 17 | 4.6 | 0.15 | - . | | | LEAD 90 | 57 | -69 | 00.00
00.00
00.00
00.00 | | 200 | . 43 | Car o |) (c | 16- | 18 | 28 | 4 N | | 1 | | 69 | 0 63 | 44 | 73 | 10 | i ii | 5 4 | 1 TO | . th | | 00 4455 | | | | | | | | | | | | | 97 | | | | E HAGG | 64 | 29 | 942 | 69 | un
inv | 63 | 69 | 4 n | 42 | U
U | 515 | 63 | | (
(
(| THE THE | · · | - 96 | | | | | | | | | ON PERIOD | | | | | | | | | | | | | 940 | | | | N PER 105 | 801 | 800 | 800
110 | • 0 | 919 | 821 | 626 | 79 -
19 0
19 0 | 832 | 693 | 841 | 842
843 | | | TOWN TOWNS | 000 | B0B 6 | 80 | 99 | Ö | . C | 9 Q | ם
מ | 9 60 | | BBG BTATION | • | 4 | 7 | 7 | 7 | | ~ | 1 | ~ 1 | ~ 1 | • | | 41 | ^ | | 1 | 088 STATE | 743 | 545 | 7433 | 4.5 | 743 | 743 | 743 | 0 ≠ 7 | 743 | 743 | 743 | 743 | The same that are and the same and that are an | 1 | | 1 74 | 32 7440 | 3 74 | 4 74 | 74 | 01 | 10,000 | 7/ | 47 | |
/ | <u> </u> | (| <u>(</u> | (| | () | (| | | |) | , | | `\ | 1 | | | | | |----------|---------------|----------------|----------------|---------------------------------------|------|--|------|-----|---|----------|---
--|----------------|--|-------------|-------------|------|--|--| | <u>-</u> | 757 | 2 2 5 | 1
x 5 5 2 7 | 7722 | 2324 | <u> </u> | 1878 | 735 | 13124 | <u> </u> | 7 | <u> </u> | . ३ ४ इ | 1038 | 783 | 1 | 1111 | <u> </u> | | | | | | | | | | : | | | ĺ | | | | • | : | ; | | | | | <u> </u> | | | 1 | | | | | | a pou dimensu na | | | | | | 1 | | : | | | | TA98NRM | .εj.+
18 4 |
 | | | | | } | | | | | | | | | | | | | | ₹. | | | | | | | | | | | | | | | | | | : | | | <u>a</u> | | | 1 | | | | | | | | | | !
! | | | | : | | | | TAPBNAP | 11. 4 | ე ტ
2 42 | | | | | | | | | | | 1 | | | | | : | | | Ţ | - | ヹ | | | | | | | | | | | | | | | ;
{
{ | | i . |
 | | | TA98M | 21 C | ion
ioni | | i i i i i i i i i i i i i i i i i i i | | | | | | | | | †
 | | | | | ! | | | | | • | | i | | | | | | | | | | | | | | 1 | | | TA98P | •00 | 1 | | 100 | | | | | | | | | | | | | : i |
 -
 | | | ¥ | Si a | 4 | | 4 | | | | | | | | | | | | | | | | | | ap d | ı m | | | | | | | | | Ē | | | | | | | | | | 180 | in ce
Ceic | i o | | : | | | | | | | | | | | | | | | | | COR | -i 0 | 00 | | | | | | | | | | | | | | | ; | | | | 3 | - -i q | id | | | | | | | | | | | | | | | | | | | B66 | 4. c | 00 | | , | | | | | | | | | | | *** | | | | | | CG: | 4.0 | • • | | ì | | | | | | | | | | | | | | | | | 3AP | 9 - | . | | , | | | | | | | | | | | | !
! | | | | | Ì | | | | : | | | | | | | | | | | | i. | | | | | BKF | 90 | i d | | i | | | | | | | | | | | | , | | | | | ŧ | | | | | | | | | | | | | | | | :
} | | | | | I CE | | . 01 | | ļ. | • | | | | T. W. M. W. | | | | | | | i i | | | | | \$ | 00 n | ່າໜ້ | | | | | | | ٠ | | | | | | | ; | **** | | | | ORGANIGE | | | | | | | | | Fr. comment | | | | | | | 1 | | : | | | F034 | 0.4
D.0 | | | į | | | | | | | | | | | | | | : | | | 4 | 24 | | | 1 | | 1 | | | | | | | | 1 | | !
!
! | ļ | : | | | LEAD 604 | 4.4
D.0 | | | | | and the state of t | | | | | | | | 11 | | | į | | | | - | 1 | | \$ | : | | | | | | | | | | | | į | | | | | EAD | 0.29 | . 16 | | | | | | | | | | 1 | | | | : | | | | | ŧ. | 00 | 0 | | | | ŀ | | | | | | op a constant | | | | ŀ | | | | | MAGG | 30 | 2 | | | | į | | | | | | 1 | | 1 | | a | | 4 | | | | - 1 | • | | | | | | | | | | | | | | I.
I. | | . ! | | | 5 | | | | | | 2000 1000 | | | | | | | * 1.11 | a iliano de la constante | | ŀ | | | | | ナガスナンス | 841
842 | 843 | | ļ | | | | | | | | | | - Andrews | | ŀ | | : | | | | | | | ļ. | | والهندونسنية | | | | | | | | 1 | | ŀ | ļ | | | | 3 | | _ | | | | enien enien | | | | | | | | يتعرضه | | ļ | | | | | MOTA PE | 7440 | 7440 | | | | مادين دونان
مادين دونان | | | | | | | | وكنده | | | | | | | • | | | | | | منسن نسينه | | | | | | a de la companya del companya de la companya del companya de la co | | سسفينينين | | | | 100 | | | 980 | 43 | ro
O | | · | | فننوه مسمد | | | | | | »، فنشعت أسميع | | | | edage | | ************************************** | | | 3 | 44 | 4 | | | | innanana w | | | | | | | | | | | | · · | | | | 1 | | | | | | 1 | | | 1 | • | Ī | | | | | | | | | • | | • | • | • | • | • | |---|---|---|---|---|---|---| • | • | APPENDIX V: ON SLOPES OF COMPOSITE AEROSO ## LINEAR REGRESSION SLOPES OF COMPOSITE AEROSOL POLLUTANT DATA, 1979-1984. YEAR VERSUS SEASON AND ANNUAL AVERAGE | 1 | Season | Slope | P Value | Variable | Season | Slope | P Value | |-----------------|--------|-------|----------|----------|--------|-------|---------| | Pb | Winter | -0.08 | <0.001** | COR | Winter | 0.2 | 0.65 | | | Spring | -0.01 | 0.20 | | Spring | 0.04 | 0.71 | | | Summer | -0.04 | 0.03** | ! | Summer | 0.07 | 0.60 | | | Annual | -0.04 | 0.001** | | Annual | 0.09 | 0.50 | | NO ₃ | Winter | -1.3 | 0.01** | BZO | Winter | 0.3 | 0.15 | | | Spring | 0.08 | 0.77 | | Spring | 0.02 | 0.16 | | | Summer | -0.5 | 0.19 | | Summer | 0.02 | 0.28 | | | Annual | -0.5 | 0.05** | | Annual | 0.1 | 0.13 | | TSP | Winter | -7 | 0.10 | | | | | | | Spring | -2 | 0.42 | | | | | | | Summer | -3 | 0.34 | | | | | | | Annual | -4 | 0.12 | | | | | | so ₄ | Winter | -0.9 | 0.16 | | | | | | · | Spring | 0.05 | 0.63 | | | | | | | Summer | -0.6 | 0.24 | | | | | | | Annual | -0.5 | 0.11 | | | | | | Organics | Winter | -0.1 | 0.36 | | | | | | | Spring | 0.0 | 0.99 | | | | | | | Summer | -0.4 | 0.21 | | | | | | | Annual | -0.2 | 0.42 | | | | | | BAP | Winter | 5 | 0.14 | | | | | | | Spring | 0.0 | 0.56 | | | | | | | Summer | 0.0 | 1.00 | | | | | | | Annual | 0.04 | 0.12 | | | | | ^{**} Slope different than zero at the P ≤ 0.05 level of significance.